

P-133

NASTRAN Supplemental Documentation
for
Modal Forced Vibration Analysis
of
Aerodynamically Excited Turbosystems

MAR 23 1988

Publicly Released ON 3/89

V.Elchuri
P.R.Pamidi (RPK Corp.)

(NASA-CR-174967) NASTRAN SUPPLEMENTAL
DOCUMENTATION FOR MODAL FORCED VIBRATION
ANALYSIS OF AERODYNAMICALLY EXCITED
TURBOSYSTEMS Final Report (Aerostructures)
133 p

N89-19583

Unclassified
CSCL 20K G3/39 0192935

Aerostructures, Inc.
1225, Jeff. Davis Hwy., Suite 512
Arlington, VA 22202

FINAL REPORT
CONTRACT NAS3-24387

NATIONAL AERONAUTICS and SPACE ADMINISTRATION
Lewis Research Center
Cleveland, OH 44135

July 1985

NASTRAN Supplemental Documentation
for
Modal Forced Vibration Analysis
of
Aerodynamically Excited Turbosystems

V.Elchuri
P.R.Pamidi (RPK Corp.)

Aerostructures, Inc.
1225, Jeff. Davis Hwy., Suite 512
Arlington, VA 22202

FINAL REPORT
CONTRACT NAS3-24387

NATIONAL AERONAUTICS and SPACE ADMINISTRATION
Lewis Research Center
Cleveland, OH 44135

July 1985

SUMMARY

This report is a supplemental NASTRAN document for a new capability to determine the vibratory response of turbosystems subjected to aerodynamic excitation. Supplements to NASTRAN Theoretical, User's, Programmer's, and Demonstration Manuals are included.

Turbosystems such as advanced turbopropellers with highly swept blades, and axial-flow compressors and turbines can be analyzed using this capability, which has been developed and implemented in the April 1984 release of the general purpose finite element program NASTRAN.

The dynamic response problem is addressed in terms of the normal modal coordinates of these tuned rotating cyclic structures. Both rigid and flexible hubs/disks are considered. Coriolis and centripetal accelerations, as well as differential stiffness effects are included.

Generally non-uniform steady inflow fields and uniform flow fields arbitrarily inclined at small angles with respect to the axis of rotation of the turbosystem are considered as the sources of aerodynamic excitation. The spatial non-uniformities are considered to be small deviations from a principally uniform inflow. Subsonic and supersonic relative inflows are addressed, with provision for linearly interpolating transonic airloads.

A stand-alone program, AIRLOADS, has been additionally

developed to generate the vibratory airloads on the blades of the turbosystems. This program can be used as a pre-processor to NASTRAN.

Both NASTRAN and pre-processor capabilities are operational on the CRAY 1-S computer system at NASA's Lewis Research Center.

The work was conducted under Contract NAS3-24387 from NASA LeRC, Cleveland, Ohio, with Mrs. Marsha Nall as the Program Monitor.

ACKNOWLEDGEMENT

The authors avail themselves of this opportunity to express their sincere appreciation of the technical and administrative cooperation extended by Mrs. Marsha Nall, and Drs. Bob Kielb and Kris Kaza of NASA Lewis Research Center.

Secretarial assistance provided by Mrs. Nancy Smith in the compilation of this report is admirably acknowledged.

TABLE OF CONTENTS

<u>SECTION</u>	<u>TITLE</u>	<u>PAGE</u>
	SUMMARY	i
	ACKNOWLEDGEMENT	iii
	LIST OF TABLES	vi
	LIST OF FIGURES	vii
1.	SUPPLEMENT TO NASTRAN THEORETICAL MANUAL	1
1.1	Introduction	2
1.2	Problem Description	3
1.3	Theory	4
1.3.1	Structural Aspects	4
1.3.2	Aerodynamic Aspects	4
1.3.3	Equations of Motion and their Solution	5
2.	SUPPLEMENT TO NASTRAN USER'S MANUAL	18
2.1	Introduction	19
2.2	NASTRAN Model	20
2.2.1	Coordinate Systems	21
2.3	Executive Control Deck	25
2.4	Case Control Deck	25
2.4.1	Subcase Definitions	25
2.4.2	Other Data Selection Items	26
2.5	Bulk Data Deck	33
3.	SUPPLEMENT TO NASTRAN PROGRAMMER'S MANUAL	46
3.1	Introduction	47

TABLE OF CONTENTS (continued)

<u>SECTION</u>	<u>TITLE</u>	<u>PAGE</u>
3.2	UNIVAC to CRAY Conversion of Bladed Disks Program	47
3.2.1	Modifications to the Source Code	49
3.2.2	Additions to the Source Code	49
3.2.3	Adaptation of the DMAP ALTER Package	50
3.3	New Updates in Bladed Disks Program on CRAY	50
3.3.1	Modifications to the Source Code	51
3.3.2	Additions to the Source Code	52
3.3.3	Development of a New DMAP ALTER Package	52
4.	SUPPLEMENT TO NASTRAN DEMONSTRATION MANUAL	81
4.1	Introduction	82
4.2	Example Problem Description	82
4.3	Input	83
4.4	Results	83
	REFERENCES	123

LIST OF TABLES

<u>TABLE</u>	<u>TITLE</u>	<u>PAGE</u>
3.1	CRAY NASTRAN Subprograms Modified to Incorporate UNIVAC Version of Bladed Disks Program	54
3.2	New Subprograms Added to CRAY NASTRAN to Incorporate UNIVAC Version of Bladed Disks Program	56
3.3	DMAP ALTER Package DFVARCS	58
3.4	CRAY NASTRAN Subprograms Modified to Incorporate Updated Bladed Disks Program	63
3.5	DMAP ALTER Package MFVAAET	66
3.6	DMAP Sequence of DISP APP RF 8 ALTERed by MFVAAET ALTER Package	73

LIST OF FIGURES

<u>FIGURE</u>	<u>TITLE</u>	<u>PAGE</u>
1.1	Advanced Turboprop in a Generally Non-Uniform Steady Inflow Field	13
1.2	NASTRAN Aerodynamic Model of Turboprop Blade for 2-D Cascade Theories (Ref. 1)	14
1.3	Cyclic Sector and Side Numbering Convention	15
1.4	Overall Flowchart of Modal Forced Vibration Analysis Capability for Aerodynamically Excited Turbosystems	16
2.1	Overall Flowchart of Steps to Conduct Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems	42
2.2	Coordinate Systems	43
2.3	Turboprop Inclination Angle and Tunnel Coordinate System Orientation in Uniform Inflow Case	44
2.4	Some Definitions for Swept Blade Aerodynamics (STREAML2 Bulk Data Card)	45
4.1	An Eight-Bladed Single-Rotation Advanced Turboprop	84
4.2	NASTRAN Structural and Aerodynamic Models of SR-3	85
4.3	SR-3 One-Per-Rev Stress Comparison -- Test Reading No. 273	86

SECTION 1

SUPPLEMENT TO
NASTRAN THEORETICAL MANUAL

MODAL FORCED VIBRATION ANALYSIS OF AERODYNAMICALLY EXCITED TURBOSYSTEMS

1.1 INTRODUCTION

A new capability has been developed and implemented in NASTRAN to perform modal forced vibration analysis of turbosystems subjected to aerodynamic excitation.

Single- and counter-rotating advanced turboprops with significantly swept blades, and axial-flow compressors and turbines are examples of turbosystems that can be analyzed using this capability.

Generally non-uniform steady inflow fields and uniform flow fields arbitrarily inclined at small angles with respect to the axis of rotation of the turbosystem are considered as the aerodynamic sources of excitation. Subsonic and supersonic relative inflows are recognized, with a provision for linearly interpolating transonic aerodynamic loads.

The capability has been implemented in the April 1984 release of NASTRAN on the CRAY 1-S computer system at NASA's Lewis Research Center.

Highlights of the theoretical basis of the new capability (Ref. 1) are presented in this section. Details of the User's, Programmer's, and Demonstration Manuals are contained in Sections 2, 3, and 4, respectively.

1.2 PROBLEM DESCRIPTION

Figure 1.1 shows a single-rotation advanced turboprop, as an example of turbosystems, operating in a generally non-uniform steady inflow field.

Although the absolute inflow field does not change with time, the rotation of the turboprop results in velocities with oscillatory components relative to the blades. Relative velocities with harmonic components at the rotational frequency also exist in uniform flow fields when the turboprop axis of rotation is misaligned with the absolute flow direction.

Given such operating conditions, it is desired to,

1. determine the oscillatory loading distributions over the blades of the turboprop at various excitation frequencies, and
2. determine the resulting vibratory response (displacements, stresses, etc.) of the turboprop.

As per NASA's needs, the problem of determining the applied oscillatory airloads on the turbosystem blades has been addressed in a stand-alone development outside, and independent of, NASTRAN (Ref. 2). The stand-alone program, AIRLOADS, however, can also function as a pre-processor to NASTRAN analyses.

Determination of the modal vibratory response is discussed further in the following subsections.

1.3 THEORY

1.3.1 Structural Aspects

- 1. Structures of turbosystems are treated as tuned cyclic structures with identical mass, stiffness, damping, and constraint properties for all cyclic sectors. The structural modelling capabilities of NASTRAN for rotationally cyclic structures are fully admitted.**
- 2. Turbosystems with both rigid and flexible hubs/disks are considered.**
- 3. Differential stiffness effects due to centrifugal loads and any (externally specified) steady state airloads are included.**
- 4. Coriolis and centripetal acceleration (stiffness softening) effects are taken into account.**
- 5. Circumferential harmonic-dependent normal modes of tuned cyclic structures are used in formulating and solving the dynamic response problem in the frequency domain.**

1.3.2 Aerodynamic Aspects

- 1. Aerodynamic modelling is essentially dictated by the unsteady aerodynamic theories used to determine the**

unsteady blade loading distribution. Due to the use of two-dimensional cascade aerodynamic theories, the blade aerodynamic model comprises a series of chordwise strips stacked spanwise to cover the entire blade surface as shown in Figure 1.2.

2. Two-dimensional subsonic and supersonic cascade aerodynamic routines are utilized for generating the reactionary airloads on turbosystem blades due to oscillatory blade motions. Blade sweep effects are included in both routines. Transonic airloads are linearly interpolated.
3. Externally specified aerodynamic loads can be applied to any degree of freedom of the structural model. These degrees of freedom are not restricted to those used in generating reactionary airloads mentioned in point (2) above.

1.3.3 Equations of Motion and their Solution

The total translational and rotational displacements at any fixed point of the rotating and vibrating turbosystem, expressed in body-fixed coordinate systems, consist of

- steady state components due to the steady airloads and centrifugal loads, and
- vibratory components due to the vibratory excitation, superposed on the steady displacements.

The aerodynamic vibratory response problem of the turbosystem is treated herein in terms of the vibratory components of total displacements.

For an N-bladed tuned turbosystem, with structural coupling between blades via a relatively flexible hub, the equations of forced motion can be written as (Ref. 1)

$$\begin{aligned}
 [M^n]\{\ddot{u}^n\} + & \left[[B^n]^{\text{visc.}} + 2\zeta [B_1^n] \right] \{\dot{u}^n\} \\
 & + \left[[K^n]^{\text{elas.}} + [K^n]^{\text{diff.}} - \Omega^2 [M_1^n] \right] \{u^n\} \\
 - [Q^n]\{u^n\} & = \{P^n\}^{\text{aero.}}, \tag{1}
 \end{aligned}$$

and

$$\{u^n\}_{\text{side } 2} = \{u^{n+1}\}_{\text{side } 1}, \quad n = 1, 2, \dots, N. \tag{2}$$

The forcing term on the right hand side of equation (1) is entirely due to aerodynamic excitation. Cyclic sector numbers and their sides referred to in equation (2) are illustrated in Figure 1.3.

In seeking solutions for the vibratory displacements u^n , for all n , based on the qualitative and quantitative nature of

the right hand side forcing functions, the following steps, applicable to tuned cyclic structures with rotational cyclic symmetry, are considered.

1. The displacements $\{u^n\}$ (and the loads P^n) can be written as (Ref. 1)

$$\begin{aligned} \{u^n\} &= \{\bar{u}^0\} + \sum_{k=1}^{k_L} \left[\{\bar{u}^{kc}\} \cos(\bar{n-1}ka) + \{\bar{u}^{ks}\} \sin(\bar{n-1}ka) \right] \\ &\quad + (-1)^{n-1} \{\bar{u}^{N/2}\}. \end{aligned} \quad (3)$$

This is a standing wave representation wherein the coefficients \bar{u}^0 , \bar{u}^{kc} , \bar{u}^{ks} and $\bar{u}^{N/2}$ are, in general, functions of time or frequency. For a given circumferential harmonic index k , by defining appropriate relations between \bar{u}^{kc} and \bar{u}^{ks} the above equation can be transformed to a travelling wave form (Ref. 1). The constants k_L and a are given by,

$$\begin{aligned} k_L &= (N-1)/2, \quad N \text{ odd}, \\ &= (N-2)/2, \quad N \text{ even}, \\ \text{and} \quad a &= 2\pi/N. \end{aligned} \quad \left. \right\} \quad (4)$$

2. For a given circumferential harmonic index

$$\{u^{n,k}\} = \{\bar{u}^{kc}\} \cos(\bar{n-1}ka) + \{\bar{u}^{ks}\} \sin(\bar{n-1}ka). \quad (5)$$

3. With the use of inter-segment compatibility constraint conditions (equation 2)

$$\{\bar{u}^{kc}\} = [G_{ck}(k)]\{\bar{u}^K\}, \text{ and} \quad (6)$$

$$\{\bar{u}^{ks}\} = [G_{sk}(k)]\{\bar{u}^K\}, \quad (7)$$

where \bar{u}^K is an independent displacement vector consisting of \bar{u}^{kc} and \bar{u}^{ks} degrees of freedom from the interior and side 1 of a cyclic sector. The transformations G_{ck} and G_{sk} are functions of the circumferential harmonic k , and express the side 2 degrees of freedom in terms of those on side 1.

4. Equation (5) can then be written as

$$\{u^{n,k}\} = [\cos(\bar{n}-1)ka] [G_{ck}] + \sin(\bar{n}-1)ka [G_{sk}] \{\bar{u}^K\}. \quad (8)$$

5. The real eigenvalue problem, for a given k , can then be stated from equation (1) as

$$[-\omega^2 [\bar{M}^K] + [\bar{K}^K]] \{\bar{u}^K\} = 0, \quad (9)$$

where

$$\{\bar{u}^K\} = \{\bar{u}^K\} e^{i\omega t}, \quad (10) \text{ contd.}$$

$$\left. \begin{aligned} [\bar{M}^K] &= [G_{ck}]^T [M^n] [G_{ck}] + [G_{sk}]^T [M^n] [G_{sk}], \text{ and} \\ [\bar{K}^K] &= [G_{ck}]^T [K^n] [G_{ck}] + [G_{sk}]^T [K^n] [G_{sk}]. \end{aligned} \right\} (10)$$

6. The eigenvectors $[\bar{\phi}^K]$ obtained from the solution of equation (9), can be used to introduce the modal coordinates $\{\bar{\xi}^K\}$ as

$$\{\bar{u}^K\} = [\bar{\phi}^K] \{\bar{\xi}^K\}. \quad (11)$$

7. The modal equations of forced motion of the turbosystem, for a given circumferential harmonic index k , can then be written from equation (1)

$$\begin{aligned} [\bar{\bar{M}}^K] \{\ddot{\bar{\xi}}^K\} + [\bar{\bar{B}}^K] \{\dot{\bar{\xi}}^K\} + [\bar{\bar{K}}^K] \{\bar{\xi}^K\} \\ - [\bar{\bar{Q}}^K] \{\bar{\xi}^K\} = [\bar{\phi}^K]^T \{\bar{P}^K\}, \end{aligned} \quad (12)$$

where

$$[\bar{\bar{M}}^K] = [\bar{\phi}^K]^T [\bar{M}^K] [\bar{\phi}^K], \quad (13) \text{ contd.}$$

$$[\bar{\bar{B}}^K] = [\bar{\phi}^K]^T [\bar{B}^K] [\bar{\phi}^K],$$

$$[\bar{\bar{R}}^K] = [\bar{\phi}^K]^T [\bar{R}^K] [\bar{\phi}^K],$$

$$[\bar{\bar{Q}}^K] = [\bar{\phi}^K]^T [\bar{Q}^K] [\bar{\phi}^K],$$

$$[\bar{Q}^K] = [G_{ck}]^T [Q^n] [G_{ck}] + [G_{sk}]^T [Q^n] [G_{sk}],$$

and

$$\{\bar{P}^K\} = [G_{ck}]^T \{\bar{P}^{kc}\} + [G_{sk}]^T \{\bar{P}^{ks}\}.$$

8. For a given circumferential harmonic index k , \bar{P}^{kc} and \bar{P}^{ks} are the circumferential harmonic components of the total external excitation. Such excitation due to aerodynamic sources is discussed in Refs. 1 and 2.

9. The generalized oscillatory aerodynamic reaction matrix $\bar{\bar{Q}}^K$ can be written as

$$[\bar{\bar{Q}}^K] = [\bar{\phi}^{kc}]^T [Q^n] [\bar{\phi}^{kc}] + [\bar{\phi}^{ks}]^T [Q^n] [\bar{\phi}^{ks}], \quad (14)$$

where

$$[\bar{\phi}^{kc}] = [G_{ch}] [\bar{\phi}^K],$$

(15) contd.

and

$$[\bar{\phi}^{ks}] = [G_{sh}] [\bar{\phi}^k] \quad (15)$$

are the 'cosine' and 'sine' component mode shapes of eigenvectors $\bar{\phi}^k$. Equation (14) is rewritten as

$$[\bar{Q}^k] = [Q_{ii}^c] + [Q_{ii}^s] \quad (16)$$

For turbosystem structures with flexible hub/disk,

- a) Q_{ii}^c and Q_{ii}^s exist when the circumferential harmonic index $k \neq 0$ and $\neq N/2$ when N , the total number of cyclic segments in the structure, is even, and
- b) only Q_{ii}^c exists when $k = 0$ or $N/2$, N even.

For turbosystem structures with rigid hub/disk, each cyclic segment of the structure behaves structurally independent of its adjacent segments. Degrees of freedom at segment boundaries are completely constrained to zero. The only possible structural modes are those akin to $k = 0$ modes with fixed inter-segment boundaries. Only Q_{ii}^c exists.

Derivation of Q_{ii} is discussed in detail in Ref. 1.

10. Equation (12) can now be solved for $\bar{\zeta}^K$. Substitution in equation (11), and equation (8) yields $u^{n,k}$.
11. Repeating steps 2 through 10 for all applicable circumferential harmonic indices, and substitution in equation (3), result in u^n for all n.
12. Other dynamic responses such as stresses, etc., can be obtained for all sectors of the turbosystem by current NASTRAN procedures.

The procedure described above for the solution of circumferential harmonic components of dynamic response, for a given circumferential harmonic index, has been implemented in the April 1984 release of NASTRAN on the CRAY 1-S computer system at NASA LeRC.

An overall flowchart of the solution procedure is shown in Figure 1.4 .

Supplements to the NASTRAN User's, Programmer's, and Demonstration manuals are presented in the following sections.

Figure 1.1 Advanced Turboprop in a
Generally Non-Uniform Steady
Inflow Field

Figure 1.2 NASTRAN Aerodynamic Model
of Turboprop Blade for 2-D
Cascade Theories (Ref. 1)

NOTES

1. $\vec{\omega}$ is the angular velocity of the $X_B Y_B Z_B$ (Basic) coordinate system w.r.t. the $X_I Y_I Z_I$ (Inertial) coord. system.
2. Modelled sector is always $n=1$ st. sector,
3. Sector, and side numbers within a sector, increase in the direction of $|\omega_t|$.

Figure 1.3 Cyclic Sector and Side Numbering Convention

Figure 1.4 Overall Flowchart of Modal Forced Vibration Analysis Capability for Aerodynamically Excited Turbosystems

Figure 1.4 Concluded

SECTION 2

**SUPPLEMENT TO
NASTRAN USER'S MANUAL**

MODAL FORCED VIBRATION ANALYSIS OF AERODYNAMICALLY EXCITED TURBOSYSTEMS

2.1 INTRODUCTION

All aspects of conducting modal forced vibration analysis of aerodynamically excited turbosystems rotating about their axis of symmetry are presented from a NASTRAN user's viewpoint in this section.

Generally stated, the complete problem of modal forced vibration analysis of aerodynamically excited turbosystems can be considered in four distinct phases (Figure 2.1):

Phase 1 to conduct differential stiffness analysis,

Phase 2 to investigate aeroelastic stability at the operating point,

Phase 3 to generate the applied oscillatory airloads at the operating condition, and

Phase 4 to finally conduct the modal forced vibration analysis.

All of the four phases are illustrated by the example presented in the Demonstration manual supplement, Section 4.

Phase 1 uses DISP APP Rigid Format 4 with ALTERS to save the total stiffness matrix.

Phase 2 uses AERO APP Rigid Format 9 (Refs. 3 and 4).

Phase 3 uses the pre-processor program AIRLOADS (Ref. 2). This phase can be conducted using any alternative procedure for airloads generation.

Phase 4 uses DISP APP Rigid Format 8 with the MFVAAET Alter package. This phase is discussed in detail in the following subsections.

2.2 NASTRAN MODEL

The user models one rotationally cyclic sector (segment) of the entire structure as shown in Figure 2.2. This modelled sector is considered as the $n = 1$ st. sector. Each cyclic sector is defined with two sides which identify its boundaries with the two adjacent cyclic sectors (Figure 1.3).

The side 2 degrees of freedom are related to those on side 1 via the circumferential harmonic index. The modelling of rigid hub/disk conditions is accomplished by completely constraining all degrees of freedom on both sides of the cyclic sector to zero. Although the circumferential harmonic index is irrelevant in such situations, it should be selected as zero for computational efficiency.

The structural model is prepared using the general capabilities of NASTRAN for modelling rotationally cyclic structures.

The aerodynamic model for the generation of reactionary

airloads comprises a grid defined by the intersection of a series of chords and "computing stations" (Figure 1.2). The chords are selected normal to any spanwise reference curve such as the blade leading edge. The choice of the number and location of the chords and the computing stations is dictated by the expected variation of the relative flow properties across the blade span, and the complexity of the mode shapes exhibited by the propeller blade. Due to its resemblance to the structural model of the blade, and the adequacy of a relatively coarse grid to describe the spanwise flow variations, the aerodynamic model is chosen as a subset of the structural model as shown in Figure 1.2.

The aerodynamic grid is specified on STREAML1 bulk data cards.

2.2.1 Coordinate Systems

In order to conveniently pose and solve the aerodynamically forced vibration problem of turbosystems, a number of coordinate systems have been defined. Figure 2.2 illustrates these

coordinate systems for an advanced turbopropeller with its axis of rotation mounted at an angle with respect to the tunnel mean flow.

Each of these coordinate systems is described as follows:

- $X_T Y_T Z_T$ Tunnel coordinate system
 - * This is defined to conveniently specify the velocity components of the spatially non-uniform tunnel free stream. It can be suitably oriented based on the available tunnel data. In the special case of aerodynamic excitation in uniform inflow, the tunnel coordinate system is oriented such that the $X_T Z_T$ plane is parallel to the $X_I Z_I$ plane of the inertial coordinate system as shown in Figure 2.3. The origin of the $X_T Y_T Z_T$ system is arbitrarily located. The inclination angle of the turbosystem axis of rotation with respect to the tunnel flow also lies in a plane parallel to $X_I Z_I$ plane. The uniform flow is directed along $+X_T$ axis.
- $X_I Y_I Z_I$ Inertial coordinate system
 - * In the present problem, this coordinate system is used to relate the quantities in the tunnel and the basic coordinate systems. The orientation of this coordinate system is completely arbitrary except for the X_I axis to be parallel to, and in the direction of, X_B axis of the basic coordinate system described next. The zero

reference for time/phase measurements is defined when the inertial and the basic coordinate systems are parallel.

All of the following NASTRAN coordinate systems are fixed to the rotating turbosystem.

- $X_B Y_B Z_B$ Basic coordinate system
 - * This coordinate system has its X_B axis coincident with the turbosystem axis of rotation, and directed aftward. Location of the origin is arbitrary. The $X_B Z_B$ plane contains (approximately) the maximum planform of the modelled blade. The definition of this coordinate system is consistent with the theoretical developments of the 2-d cascade unsteady aerodynamics presently incorporated in the Bladed Disks Computer Program (Ref. 1).
- $X_S Y_S Z_S$ (Blade) shank-fixed coordinate system
 - * The principal advantage of this shank-fixed coordinate system is in modelling changes in the blade setting angles by a simple 3 x 3 transformation matrix relating to the basic coordinate system. Z_S coincides with the blade shank axis. The definition of the coordinate system otherwise is arbitrary.
- $X_G Y_G Z_G$ Grid point location and displacement coordinate systems

- * Any number of such rectangular, cylindrical, or spherical coordinate systems can be completely arbitrarily defined to locate grid points of the NASTRAN model, as well as request output at these grid points. All of the $x_g y_g z_g$ coordinate systems used for output requests collectively form the NASTRAN global coordinates system.
- $\bar{x}_s \bar{y}_s \bar{z}_s$ Internally generated coordinate system on swept chord \bar{s}
 - * This coordinate system is generated within the present Bladed Disks Computer Program, and is used to define flow and motion properties for the unsteady aerodynamic theories on a given swept chord \bar{s} . It is located at the blade leading edge with the \bar{x}_s directed aftward along the chord \bar{s} . \bar{y}_s is defined normal to the blade local mean surface.

2.3 EXECUTIVE CONTROL DECK

The salient points are noted as follows:

1. The NASTRAN card is required immediately preceding the ID card in the Executive Control Deck, and must contain, at least, the following operational parameter:

NASTRAN SYSTEM (93) = 1

This invokes the sweep effects in subsonic and supersonic reactionary aerodynamic routines, and is suggested for use even when sweep effects are negligible. In all cases where STREAML2 bulk data cards are obtained from AIRLOADS program, this card is required.

2. SOL 8 and APP DISP must be selected.
3. The alter package, MFVAAET, (Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems) must be included. The READFILE capability of NASTRAN can be utilized as follows:

READFILE MFVAAET

2.4 CASE CONTROL DECK

2.4.1 Subcase Definitions

The PARAMeter KMAX (≥ 0 , $\leq \text{NSEGS}/2$ for even NSEGS, $\leq (\text{NSEGS}-1)/2$ for odd NSEGS) determines the number,

order and meaning of subcases as follows:

The number of subcases is equal to FKMAX, where

FKMAX = 1, if KMAX = 0,
= 1 + 2*KMAX, if $0 < \text{KMAX} \leq (\text{NSEGS}-1)/2$, NSEGS odd,
= 1 + 2*KMAX, if $0 < \text{KMAX} \leq (\text{NSEGS}-2)/2$ NSEGS even,
and
= NSEGS, if KMAX = NSEGS/2, NSEGS even.

SUBCASE 1 ('k' = 0)
SUBCASE 2 ('k' = 1c)
SUBCASE 3 ('k' = 1s)
SUBCASE 4 ('k' = 2c)
SUBCASE 5 ('k' = 2s)

.

.

.

SUBCASE FKMAX ('k' = KMAXs).

In the event that NSEGS is even and KMAX = NSEGS/2, Subcase FKMAX will represent 'k' = KMAXc as KMAXs does not exist.

Circumferential harmonic components of directly applied loads are specified under the appropriate subcases. With RLOADi bulk data cards, null loads need not be specified by the user.

2.4.2 Other Data Selection Items

1. The SPC and MPC request must appear above the subcase level and may not be changed.
2. METHOD must be used to select an EIGR bulk data card.
3. FREQUENCY must be selected and must be above the subcase level.

4. FREQUENCY must be used to select one and only one FREQ, FREQ1 or FREQ2 card from the Bulk Data deck.
5. Direct input matrices are not allowed.
6. OFREQ must not be used.
7. DLOAD must be used to define a frequency-dependent loading condition for each subcase. For frequency-dependent loads, subcases without loads need not refer to a DLOAD card.

The following printed output, sorted by frequency (SORT1) or by point number or element number (SORT2), is available, either as real and imaginary parts or magnitude and phase angle (0° - 360° lead), for the list of frequencies specified:

1. Displacements, velocities, and accelerations for a list of PHYSICAL points (grid points and extra scalar points introduced for dynamic analysis) or SOLUTION points (points used in formulation of the general K system).
2. Nonzero components of the applied load vector and single-point forces of constraint for a list of PHYSICAL points.
3. Stresses and forces in selected elements (ALL available only for SORT1).

The following plotter output is available for Frequency Response calculations:

1. Undeformed plot of the structural model.

2. X-Y plot of any component of displacement, velocity, or acceleration of a PHYSICAL point or SOLUTION point.
3. X-Y plot of any component of the applied load vector or single-point force of constraint.
4. X-Y plot of any stress or force component for an element.

The data used for preparing X-Y plots may be punched or printed in tabular form . Also, a printed summary is prepared for each X-Y plot which includes the maximum and minimum values of the plotted function.

The following items relate to Bulk Data restrictions:

1. SUPPORT cards are not allowed.
2. EPOINT cards are not allowed.
3. SPOINT cards are not allowed.
4. CYJOIN cards are required.

The following parameters are used in Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems:

1. GRDPNT - optional - A positive integer value of this parameter will cause the Grid Point Weight Generator to be executed and the resulting weight and balance information to be printed. All fluid related masses are ignored.
2. WTMASS - optional - The terms of the structural mass matrix

are multiplied by the real value of this parameter when they are generated in EMA. Not recommended for use in hydroelastic problems.

3. COUPMASS - fixed - Only lumped mass matrices must be used.
 4. GKAD - optional - The BCD value of this parameter is used to tell the GKAD module the desired form of matrices KDD, BDD and MDD. The BCD value can be FREQRESP or TRANRESP. The default is TRANRESP.
- NOTE: Remember to define parameters G, W3 and W4. See Section 9.3.3 (DIRECT DYNAMIC MATRIX ASSEMBLY) Pages 9.3-7 and 9.3-8 of the NASTRAN Theoretical manual for further details.
5. LGKAD - optional - The integer value of this parameter is used in conjunction with parameter GKAD. If GKAD = FREQRESP then set LGKAD = 1, if GKAD = TRANRESP set LGKAD = -1. The default value is -1.
 6. G - optional - The real value of this parameter is used as a uniform structural damping coefficient in the formulation of dynamics problems. Not recommended for use in hydroelastic problems (use GE on MAT1).
 7. W3 - optional - The real value of this parameter is used as a pivotal frequency for uniform structural damping if parameter GKAD = TRANRESP. In this case W3 is required if uniform structural damping is desired. The default value is 0.0.
 8. W4 - optional - The real value of this parameter is used as a

pivotal frequency for element structural damping if parameter GKAD = TRANRESP. In this case W3 is required if structural damping is desired for any of the structural elements. The default value is 0.0.

9. NSEGS - required - The integer value of this parameter is the number of identical segments in the structural model.
10. CYCIO - required - The integer value of this parameter specifies the form of the input and output data. A value of +1 is used to specify physical segment representation, and a value of -1 for cyclic transform representation. The value of CYCIO must be set to -1.
11. CYCSEQ - fixed - The integer value of this parameter specifies the procedure for sequencing the equations in the solution set. A value of +1 specifies that all cosine terms should be sequenced before all sine terms, and a value of -1 for alternating the cosine and sine terms. The value of CYCSEQ has been set to -1.
12. CTYPE - fixed - The BCD value of this parameter defines the type of cyclic symmetry as follows:
 - (1) ROT - rotational symmetry
13. KMAX - required - The integer value of this parameter specifies the maximum value of the harmonic index, and is used in subcase definition. There is no default for this parameter. The maximum value that can be specified is NSEGS/2.

14. KMIN - optional - The integer value of this parameter specifies the minimum value of the harmonic index.

If KMIN (≥ 0 , default = 0) equals KMAX, then Parameter KINDEX is internally defined equal to KMIN and KMAX. User supplied KINDEX is ignored.

If KMIN differs from KMAX, then KINDEX ($KMIN \leq KINDEX \leq KMAX$) must be specified.
15. KINDEX - optional, but see Parameter KMIN - Circumferential harmonic index. No default.
16. NLOAD - fixed - The integer value of this parameter is the number of static loading conditions. The value of NLOAD is internally computed.
17. NOKPRT - optional - An integer value of +1 for this parameter will cause the current harmonic index, KINDEX, to be printed at the top of the harmonic loop. The default is +1.
18. RPS - optional - The real value of this parameter defines the rotational speed of the structure in revolutions per unit time. The default is 0.0.
19. LFREQ and HFREQ - required unless LMODES is used - The real values of these parameters give the frequency range (LFREQ is lower limit, and HFREQ is upper limit) of the modes to be used in the modal formulation.

20. LMODES - used unless set to 0 - The integer value of this parameter is the number of lowest modes to be used in the modal formulation. The default is to use all modes.
21. MINMACH - optional - This is the minimum Mach number at and above which the supersonic unsteady cascade theory is valid. The default is 1.01.
22. MAXMACH - optional - This is the maximum Mach number at and below which the subsonic unsteady cascade theory is valid. The default is 0.80.
23. IREF - optional - This defines the reference streamline number. IREF must be equal to an SLN on a STREAML2 bulk data card. The default value, -1, represents the blade tip streamline. If IREF does not correspond to a valid SLN, the default is taken.
24. KGGIN - optional - A positive integer value of this parameter indicates that the user-supplied stiffness matrix is to be read from tape (GINO file INPT) via the INPUTTL module in the rigid format. The default is -1.
25. Q - required - The real value of this parameter specifies the inflow dynamic pressure, based on the density and velocity on STREAML2 card for reference (PARAM IREF) streamline.
26. BOV - required - The real value of this parameter equals the ratio of the semichord to the velocity on STREAML2 card for

reference (PARAM IREF) streamline.

2.5 BULK DATA DECK

No new bulk data cards have been introduced to conduct modal aerodynamically forced vibration analysis of turbosystems.

Some remarks on the use of some of the bulk data cards are offered as follows:

CYJOIN. This card is used to list the corresponding GRID points on sides 1 and 2 of the modelled cyclic sector.

In case of rigid hub/disk conditions, the GRID points listed on this card must be totally fixed. The Parameters KMAX, KMIN, and KINDEX must be identically zero.

In case of flexible hub/disk, the data on this card must reflect such boundary connections. Parameters KMAX, KMIN, and KINDEX are truly active and meaningful. The displacement coordinate systems for any pair of corresponding GRID points must be axi-symmetrically compatible, i.e., the coordinate system for side 1 GRID point must completely coincide with that for the corresponding GRID point on side 2, when the side 1 coordinate system is rotated as a rigid body about the axis of rotation, and moved to side 2.

AERO. The variables on this card represent the conditions for the entire blade/turbosystem as a whole. The values of these

variables on the reference streamline are assigned to also represent those for the entire blade/turbosystem.

The reference streamline is picked by the user (PARAM IREF), and defaults to tip streamline otherwise.

STREAML2. This card defines the unsteady aerodynamic data for a given streamline.

Figure 2.4 illustrates some of the definitions pertinent to swept blade aerodynamics.

MKAEROi. The reduced frequency on these cards is based on the semichord and velocity on STREAML2 card for reference streamline.

Positive inter-blade phase angle is taken when, in the following sketch, blade 1 LEADS the reference blade.

BULK DATA DECK

Input Data Card CYJØIN

Description: Defines the boundary points of a segment for cyclic symmetry structural models

Format and Example:

1	2	3	4	5	6	7	8	9	10
CYJØIN	SIDE	C	G1	G2	G3	G4	G5	G6	abc
CYJØIN	1		7	9	16	25	33	64	ABC

+bc	G7	G8	G9	-etc.-					
+BC	72								

Alternate Form

CYJØIN	SIDE	C	GID1	"THRU"	GID2				
CYJØIN	2	S	6	THRU	32				

Field

Contents

SIDE

Side identification (Integer 1 or 2)

C

Coordinate System (BCD value R,C or S or blank)

Gi,GIdi

Grid or scalar point identification numbers (Integer > 0)

Remarks:

1. CYJØIN bulk data cards are only used for cyclic symmetry problems. A parameter (CTYPE) must specify rotational or dihedral symmetry.
2. For rotational symmetry problems there must be one logical card for side 1 and one for side 2. The two lists specify grid points to be connected, hence both lists must have the same length.
3. For dihedral symmetry problems, side 1 refers to the boundary between segments and side 2 refers to the middle of a segment. A coordinate system must be referenced in field 3, where R = rectangular C = cylindrical and S = spherical.
4. All components of displacement at boundary points are connected to adjacent segments, except those constrained by SPC, MPC or ØMIT.

BULK DATA DECK

Input Data Card AERØ Aerodynamic Physical Data

Description: Gives basic aerodynamic parameters.

Format and Examples:

	1	2	3	4	5	6	7	8	9	10
AERØ		ACSID	VELØCITY	REFC	RHØREF	SYMXZ	SYMXY			
AERØ	3		1.3+4	100.	1.-5		1			

<u>Field</u>	<u>Contents</u>
ACSID	Aerodynamic coordinate system identification (Integer ≥ 0). See Remark 2.
VELØCITY	Velocity (Real).
REFC	Reference length (for reduced frequency) (Real).
RHØREF	Reference density (Real).
SYMXZ	Symmetry key for aero coordinate x-z plane (Integer) (+1 for sym, =0 for no sym, -1 for anti-sym).
SYMXY	Symmetry key for aero coordinate x-y plane can be used to simulate ground effects (Integer), same code as SYMXZ.

- Remarks:
1. This card is required for aerodynamic problems. Only one AERØ card is allowed.
 2. The ACSID must be a rectangular coordinate system. Flow is in the positive x direction.

3. Reference length $b = \text{REFC}/2$

$$\left(k = \frac{\omega b}{V} \right)$$

BULK DATA DECK

Input Data Card MKAERØ1 Mach Number - Frequency Table

Description: Provides a table of Mach numbers or interblade phase angles (m) and reduced frequencies (k) for aerodynamic matrix calculation.

Format and Example:

1	2	3	4	5	6	7	8	9	10
MKAERØ1	m_1	m_2	m_3	m_4	m_5	m_6	m_7	m_8	ABC
MKAERØ1	.1	.7							+ABC
+BC	k_1	k_2	k_3	k_4	k_5	k_6	k_7	k_8	
+BC	.3	.6	1.0						

<u>Field</u>	<u>Contents</u>
m_i	List of Mach numbers (Real; $1 \leq i \leq 8$).
k_j	List of reduced frequencies (Real > 0.0 , $1 \leq j \leq 8$).

- Remarks:
1. Blank fields end the list, and thus cannot be used for 0.0.
 2. All combinations of (m, k) will be used.
 3. The continuation card is required.
 4. Since 0.0 is not allowed, it may be simulated with a very small number such as 0.0001.
 5. Mach numbers are input for wing flutter and interblade phase angles for blade flutter and response.

BULK DATA DECK

Input Data Card MKAERØ2 Mach Number - Frequency Table

Description: Provides a list of Mach numbers or interblade phase angles (m_i) and reduced frequencies (k_i) for aerodynamic matrix calculation.

Format and Example:

1	2	3	4	5	6	7	8	9	10
MKAERØ2	m_1	k_1	m_2	k_2	m_3	k_3	m_4	k_4	
MKAERØ2	.10	.30	.10	.60	.70	.30	.70	1.0	

<u>Field</u>	<u>Contents</u>
--------------	-----------------

m_i	List of Mach numbers (Real > 0.0).
-------	------------------------------------

k_i	List of reduced frequencies (Real > 0.0).
-------	---

Remarks:

1. This card will cause the aerodynamic matrices to be computed for a set of parameter pairs.
2. Several MKAERØ2 cards may be in the deck.
3. Imbedded blank pairs are skipped.
4. Mach numbers are input for wing flutter and interblade phase angle for blade flutter and response.

BULK DATA DECK

Input Data Card STREAML1 Blade Streamline Data

Description: Defines grid points on the blade streamline from blade leading edge to blade trailing edge.

Format and Example:

1	2	3	4	5	6	7	8	9	10
STREAML1	SLN	G1	G2	G3	G4	G5	G6	G7	+ABC
STREAML1	3	2	4	6	8	10			
+ABC	G8	G9	-etc-						
+ABC									

Alternate Form:

STREAML1	SLN	GID1	"THRU"	GID2					
STREAML1	5	6	THRU	12					

<u>Field</u>	<u>Contents</u>
--------------	-----------------

SLN Streamline number (integer > 0).

Gi, GIDi Grid point identification numbers (integer > 0).

Remarks:

1. This card is required for blade steady aeroelastic, blade flutter, and response problems.
2. There must be one STREAML1 card for each streamline on the blade. For blade dynamic problems, there must be an equal number of STREAML1 and STREAML2 cards.
3. The streamline numbers, SLN, must increase with increasing radial distance of the blade section from the axis of rotation. The lowest and the highest SLN, respectively, will be assumed to represent the blade sections closest to and farthest from the axis of rotation.
4. All grid points should be unique.
5. All grid points referenced by GID1 through GID2 must exist.
6. Each STREAML1 card must have the same number of grid points. The nodes must be input from the blade leading edge to the blade trailing edge in the correct positional order.

BULK DATA DECK

Input Data Card

STREAML2

Blade Streamline Data

Description: Defines aerodynamic data for a blade streamline.

Format and Example:

STREAML2	SLN	NSTNS	STAGGER	CHORD	RADIUS/ DCBDZB	BSPACE	MACH	DEN	+abc
STREAML2	2	3	23.5	1.85	6.07	.886	.934	.066	

+abc	VEL	FLOWA/ SWEEP							
+ABC	1014.2	55.12							

Field	Contents
SLN	Streamline number (Integer >0)
NSTNS	Number of computing stations on the blade streamline. (3 ≤ NSTNS ≤ 10, Integer)
STAGGER	Blade stagger angle (-90.0 <stagger <90.0, degrees)
CHORD	Blade chord (real >0.0)
RADIUS/DCBDZB	Radius of streamline for dynamic analysis without sweep effects (real >0.0) or $\partial\bar{C}/\partial\bar{Z}$ for dynamic analysis with sweep effects. \bar{C} is the swept chord and \bar{Z} is the (local) spanwise reference direction (real)
BSPACE	Blade spacing (real >0.0)
MACH	Relative flow mach number at blade leading edge (real >0.0)
DEN	Gas density at blade leading edge (real >0.0)
VEL	Relative flow velocity at blade leading edge (real >0.0)
FLOWA/SWEEP	Relative flow angle at blade leading edge for dynamic analysis without sweep effects (-90.0 <FLOWA <90.0 degrees) or Blade sweep angle for dynamic analysis with sweep effects (-90.0 <SWEEP <90.0 degrees)

Remarks:

1. At least three (3) and no more than fifty (50) STREAML2 cards are required for a blade dynamic analysis.
2. The streamline number, SLN, must be the same as its corresponding SLN on a STREAML1 card. There must be a STREAML1 card for each STREAML2 card.
3. It is not required that all streamlines be used to define the aerodynamic matrices used in blade dynamic analysis.
4. For dynamic analysis with sweep effects, the use of the NASTRAN card is required as follows:

NASTRAN SYSTEM (93) = 1

Refer to Section 2.1 of the User's Manual and Section 6.3.1 of the Programmer's Manual for description and placement in the Executive Control Deck.

5. Dynamic analysis refers to both flutter and response analyses.

Figure 2.1 Overall Flowchart of Steps to Conduct Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems

Figure 2.2 Coordinate Systems

NOTES

1. Planes $z_1 z_2 z_3$ and $x_T z_T$ need only be parallel to $x_I z_I$
2. x_I axis is parallel to $z_3 z_2$
3. x_T axis is parallel to $z_1 z_2$
4. Uniform Inflow is along $+x_T$

Figure 2.3 Turboprop Axis Inclination Angle and Tunnel Coordinate System Orientation in Uniform Inflow Case

NOTES

1. AI is parallel to axis of rotation, and in general, is NOT in WAU plane
2. \overrightarrow{VA} is always in WAU plane
3. Point D is in IAU plane
4. A is positive sweep angle
5. λ is positive stagger angle

Figure 2.4 Some Definitions for Swept Blade Aerodynamics
(STREAML2 Bulk Data Card)

SECTION 3

**SUPPLEMENT TO
NASTRAN PROGRAMMER'S MANUAL**

MODAL FORCED VIBRATION ANALYSIS OF
AERODYNAMICALLY EXCITED TURBOSYSTEMS

3.1 INTRODUCTION

The NASTRAN programming effort for conducting modal forced vibration analysis of aerodynamically excited turbosystems involved extensive modifications of, and additions to, the source code in the CRAY version of the April 1984 release of NASTRAN. In addition, the effort also included the adaptation of an existing DMAP ALTER package to this version of NASTRAN, as well as the development of a new DMAP ALTER package.

The above changes fall into two groups. The first group involves changes made in order to incorporate the UNIVAC version of Bladed Shrouded Disks Computer Program enhancements into CRAY NASTRAN. (Complete details of these enhancements are contained in References 3 through 7.). The second group involves changes made in order to incorporate the Updated Bladed Disks Program enhancements developed under the present contract into CRAY NASTRAN.

Details of all of the above changes are discussed in the following subsections.

3.2 UNIVAC TO CRAY CONVERSION OF BLADED DISKS PROGRAM

The incorporation of the UNIVAC version of the Bladed Disks

Program into CRAY involved extensive changes to the CRAY version of April 1984 NASTRAN. These changes are due to the following reasons:

1. Addition of two new bulk data cards:

STREAML1 -- Defines grid points on a blade streamline from the leading edge to the trailing edge
STREAML2 -- Defines aerodynamic data for a blade streamline

2. Addition of the 15 new bulk data parameters (PARAMs):

APRESS , ATEMP , FXCOOR , FYCOOR , FZCOOR , IREF ,
KGGIN , KTOUT , MAXMACH, MINMACH, MTYPE , PGEOM ,
SIGN , STREAML and ZORIGN

3. Addition of four new functional modules:

ALG -- Aerodynamic load generator
APDB -- Aerodynamic pool distributor for blades
FVRSTR1 -- Forced vibration response analysis of rotating cyclic structures - Phase 1
FVRSTR2 -- Forced vibration response analysis of rotating cyclic structures - Phase 2

4. Addition of two new rigid formats:

DISP RF 16 -- Static aerothermoelastic analysis with differential stiffness
AERO RF 9 -- Compressor blade cyclic modal flutter analysis

5. Specification of the sweep aerodynamic effects via the NASTRAN card (by specifying the 93rd word of COMMON /SYSTEM/ on the NASTRAN card)

6. Adaptation of a DMAP ALTER package for DISP RF 8 developed for the forced vibration analysis of rotating cyclic structures using the direct approach

7. Various other miscellaneous changes

It is noted here that the addition of the two new rigid formats mentioned above involved not only modifications to the source code, but also expansion of NASTRAN rigid format data base by the

addition of the DMAP sequences and the restart tables for these two new rigid formats.

3.2.1 Modifications to the Source Code

A total of 26 existing subprograms were modified in the UNIVAC to CRAY conversion process. The modified subprograms, the reasons for their modification, and the extent of the changes are summarized in Table 3.1.

The actual changes to the code have been made such that they are easily identified. Thus, lines of code that have been logically deleted have not been physically deleted, but have been commented out by using the string CBELD in columns 1 through 5. Lines of code that have been logically replaced have been commented out by using the string CBELR in columns 1 through 5, with the replacement line (or lines) immediately following the replaced code. New lines added to the code have been bracketed by the comment line CBELNB at the beginning, and the comment line CBELNE at the end of the group of lines added to the code.

3.2.2 Additions to the Source Code

A total of 82 new UNIVAC subprograms were added to CRAY NASTRAN in the conversion process. The added subprograms are identified in Table 3.2.

3.2.3 Adaptation of the DMAP ALTER Package

As part of the UNIVAC version of the Bladed Disks Program, a DMAP ALTER package for DISP RF 8 had been developed for the forced vibration analysis of rotating cyclic structures using the direct approach. This ALTER package was adapted to the CRAY version of April 1984 NASTRAN by changing all the ALTER numbers to correspond to the latest version of DISP RF 8. In addition, the ALTER package was streamlined by making the following changes:

1. All CHKPNT instructions were removed as the already existing PRECHK instruction in the rigid format causes the CHKPNTing of all required data blocks.
2. All SAVE instructions of the form SAVE FLAG were replaced by automatic SAVE features of the form /S,N,FLAG/ in the immediately preceding DMAP instructions.
3. All numerical constant parameters of the form /C,N,M/ were replaced by /M/.
4. All BCD constant parameters of the form /C,N,B/ were replaced by /*B*/.
5. All variable parameters of the form /V,N,VAR/ that were not immediately SAVED were replaced by /VAR/.

The DMAP ALTER package resulting from the above changes has been named DFVARCS (Direct Forced Vibration Analysis of Rotating Cyclic Structures), and is listed in Table 3.3.

3.3 NEW UPDATES IN BLADED DISKS PROGRAM ON CRAY

These new enhancements also involved extensive changes to the

CRAY version of April 1984 NASTRAN. These changes are primarily due to the following reasons:

1. Development of a new DMAP ALTER package for DISP RF 8 for the forced vibration analysis of aerodynamically excited turbosystems using the modal approach, including the dynamic effects on these rotating cyclic structures.
2. Ability to rearrange, rather than interpolate, the reactionary aerodynamic matrix data in the FRRD2 module in analyses using the newly-developed DMAP ALTER package.
3. Expansion of the CURV and OFP modules to compute and process complex element stresses in material coordinate systems for the CQUAD1/2 and CTRIA1/2 elements.
4. Various other miscellaneous changes.

3.3.1 Modifications to the Source Code

A total of 26 subprograms were modified in order to incorporate the new Updates to the Bladed Disks Program into the CRAY version of April 1984 NASTRAN. The modified subprograms, the reasons for their modification, and the extent of the changes are summarized in Table 3.4.

The actual changes to the code have been made such that they are easily identified. Thus, lines of code that have been logically deleted have not been physically deleted, but have been commented out by using the string CAERD in columns 1 through 5. Lines of code that have been logically replaced have been commented out by using the string CAERR in columns 1 through 5, with the replacement line (or lines) immediately following the

replaced code. New lines added to the code have been bracketed by the comment line CAERNB at the beginning, and the comment line CAERNE at the end of the group of lines added to the code.

3.3.2 Additions to the Source Code

Two new subroutines (OFPCC1 and OFPCC2) were added to the OFP module. These subroutines, in conjunction with the other changes made to the OFP module, are designed to process the complex element stresses in material coordinate systems for the CQUAD1/2 and CTRIA1/2 elements, in both SORT1 and SORT2 output formats.

3.3.3 Development of a New DMAP ALTER Package

As part of the new updates to the Bladed Disks Program, a new DMAP ALTER package for DISP RF 8 was developed for the forced vibration analysis of aerodynamically excited turbosystems using the modal approach. The DMAP ALTER package for DISP RF 8 developed for the direct approach forced vibration analysis of rotating cyclic structures (Table 3.3) was used as the starting point for this effort. This ALTER package was then modified and considerably expanded by making the following major changes:

1. The READ module was added in order to compute the eigenvalues and eigenvectors of rotating cyclic structures. Provision to obtain plots of modal information was made by the inclusion of the CYCT2, SDR1, SDR2 and PLOT modules just after the READ module.

2. The GKAM module was added to generate the modal matrices.
3. The APDB, AMG and AMP modules were inserted in order to generate the reactionary aerodynamic matrix data for subsequent use in the solution phase in the FRRD2 module.
4. Various other changes to the DMAP were made in order to define various control flags and to permit the execution of the solution procedure in an elegant manner.

The DMAP ALTER package resulting from the above changes has been named MFVAAET (Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems), and is listed in Table 3.5.

A complete listing of the DISP RF 8 Rigid Format as modified by the MFVAAET Alter package is presented in Table 3.6.

TABLE 3.1

CRAY NASTRAN Subprograms Modified to Incorporate
UNIVAC Version of Bladed Disks Program

Subroutine Subprograms (Total: 18)

Subroutine	Reason for modification	Extent of changes
AMG	Extend analysis to compressor blade and swept turboprop blade methods	Moderate
AMPC	Same as AMG	Moderate
CYCT2	Miscellaneous	Moderate
FA2	Miscellaneous	Moderate
FRD2B	Miscellaneous	Minor
FRD2C	Miscellaneous	Minor
IFP	To incorporate two new bulk data cards (STREAML1 and STREAML2)	Moderate
IFPPAR	To incorporate the two new rigid formats (DISP RF 16 and AERO RF 9)	Moderate
IFS3P	Same as IFP	Moderate
NAST01	Miscellaneous	Minor
TTLPGF	To change the title page in order to reflect the current changes	Moderate
XCSA	Same as IFPPAR	Moderate
XLNKDD	To incorporate four new modules (ALG, APDB, FVRSTR1 and FVRSTR2)	Moderate
XMPLDD	Same as XLNKDD	Moderate
XRGDFM	Same as IFPPAR	Moderate
XSEM06	To incorporate the new ALG module into Link 6	Moderate
XSEM07	To incorporate the new FVRSTR1 and FVRSTR2 modules into Link 7	Moderate
XSEM09	To incorporate the new APDB module into Link 9	Moderate

(continued)

TABLE 3.1 (continued)

Block Data Subprograms (Total: 8)

Block data	Reason for modification	Extent of changes
GPTABD	Miscellaneous	Minor
IFX1BD	To incorporate the new STREAML1 and STREAML2 bulk data cards and 15 new bulk data parameters (PARAMs)	Moderate
IFX2BD	To incorporate the new STREAML1 and STREAML2 bulk data cards	Minor
IFX3BD	Same as IFX2BD	Minor
IFX4BD	Same as IFX2BD	Minor
IFX5BD	Same as IFX2BD	Minor
IFX6BD	Same as IFX2BD	Minor
SEMDBD	To permit the addition of the new ALG, APDB, FVRSTR1 and FVRSTR2 modules	Minor

Total Subprograms: 26

TABLE 3.2

New Subprograms Added to CRAY NASTRAN to Incorporate
UNIVAC Version of Bladed Disks Program

Subroutine Subprograms (Total: 74)

ALAMDA
AKAPM
AKAPPA
AKP2
AMGB1
AMGB1A
AMGB1B
AMGB1C
AMGB1D
AMGB1S
AMGB2
AMGB2A
AMGT1
AMGT1A
AMGT1B
AMGT1C
AMGT1D
AMGT1S
AMGT1T
AMGT2
AMGT2A
APDB -- Driver for APDB module
APDB1
APDB2
APDB2A
ASYCON
DLKAPM
DRKAPM
FVRST1 -- Driver for FVRSTR1 module
FVRST2 -- Driver for FVRSTR2 module
FVRS1A
FVRS1B
FVRS1C
FVRS1D
FVRS1E
FVRS2A
GAUSS
INTERT
RETNL06 (See Note below)
SUBA
SUBBB
SUBC

(continued)

TABLE 3.2 (continued)

SUBD
UDG1
UD03AN
UD03AP
UD03AR
UD03PB
UD03PO
UD03PR
UD0300 -- Driver for ALG module
UD0301 thru UD0319
UD0325
UD0326
UD0329
UD0330

Function Subprograms (Total: 8)

UDG2 thru UDG9

Total Subprograms: 82

Note: Subroutine RETNL06 is required in order to provide dummy returns for certain subroutines referenced in Link 6.

TABLE 3.3 DMAP ALTER Package DFVARCS

```

ALTER 3 $
FILE UXVF=APPEND/PDT=APPEND/PD=APPEND $
$ PERFORM INITIAL ERROR CHECKS ON NSEGS AND KMAX.
COND ERRORC1,NSEGS $ IF USER HAS NOT SPECIFIED NSEGS.
COND ERRORC1,KMAX $ IF USER HAS NOT SPECIFIED KMAX.
PARAM //EQ*/CYCIOERR /V,Y,CYCIO=0 /O $
COND ERRORC1,CYCIOERR $ IF USER HAS NOT SPECIFIED CYCIO.
PARAM //DIV*/NSEG2 /V,Y,NSEGS /2 $ NSEG2 = NSEGS/2
PARAM //SUB*/KMAXERR /NSEG2 /V,Y,KMAX $
COND ERRORC1,KMAXERR $ IF KMAX .GT. NSEGS/2
$ SET DEFAULTS FOR PARAMETERS.
PARAM //NOP*/V,Y,NOKPRT=+1 /V,Y,LGKAD=-1 $
$ CALCULATE OMEGA, 2*OMEGA AND OMEGA**2 FROM RPS. SET DEFAULT RPS.
PARAMR //MPY*/OMEGA /V,Y,RPS=0.0 /6.283185 $
PARAMR //MPY*/OMEGA2 /2.0 /OMEGA $
PARAMR //MPY*/OMEGASQR /OMEGA /OMEGA $
$ GENERATE NORPS FLAG IF RPS IS ZERO.
PARAMR //EQ*/V,Y,RPS /0.0 ////NORPS $
$ MAKE SURE COUPLED MASSES HAVE NOT BEEN REQUESTED.
PARAM //NOT*/NOLUMP /V,Y,COUPMASS=-1 $
COND ERRORC2,NOLUMP $
ALTER 21,21 $ ADD SLT TO OUTPUT FOR TRLG.
GP3 GEOM3,EQEXIN,GEOM2 / SLT,GPTT / NOGRAV $
ALTER 23 $
$ SINCE MULTIPLE CONSTRAINTS ARE NOT ALLOWED EXECUTE GP4 NOW SO THAT
$ MORE ERROR CHECKS CAN BE MADE BEFORE ELEMENT GENERATION.
$ ADD YS NEEDED FOR PSF RECOVERY IN SSG2.
PARAM //MPY*/NSKIP /0/0 $
GP4 CASECC,GEOM4,EQEXIN,GPDT,BGPDT,CSTM,/RG,YS,USET,ASET/LUSET/
S,N,MPCF1/S,N,MPCF2/S,N,SINGLE/S,N, OMIT/S,N,REACT/S,N,NSKIP/
S,N,REPEAT/S,N,NOSET/S,N,NOL/S,N,NOA/C,Y,ASETOUT/S,Y,AUTOSPC $
PURGE GM,GMD/MPCF1/G0,GOD/ OMIT/KFS,PSF,QPC/SINGLE $
$ SUPPORT BULK DATA IS NOT ALLOWED.
PARAM //NOT*/REACDATA /REACT $
COND ERRORC3,REACDATA $
$ EXECUTE DPD NOW SO CHECKS CAN BE MADE. ADD TRL TO OUTPUT DATA BLOCKS.
DPD DYNAMICS,GPL,SIL,USET / GPLD,SILD,USETD,TFFPOOL,DLT,PSDL,FRL.,
TRL,,EQDYN / LUSET/S,N,LUSETD/NOTFL/S,N,NODLT/
S,N,NOPSDL/S,N,NOFRL/NONLFT/S,N,NOTRL/NOEED///
S,N,NOUE $
$ MUST HAVE EITHER FREQ OR TSTEP BULK DATA.
PARAM //AND*/FTERR /NOFRL /NOTRL $
COND ERRORC5,FTERR $ NO FREQ OR TSTEP BULK DATA.
$ ONLY FREQUENCY OR TSTEP IS ALLOWED IN THE CASE CONTROL
PARAML CASECC //DTI*/1/14//FREQSET $
PARAML CASECC //DTI*/1/38//TIMESET $
PARAM //MPY*/FREQTIME /FREQSET /TIMESET $
PARAM //NOT*/FTERR1 /FREQTIME $
PARAM //LE*/NOFREQ /FREQSET /0 $
PARAM //LE*/NOTIME /TIMESET /0 $
COND ERRORC6,FTERR1 $ BOTH FREQ AND TSTEP IN CASE CONTROL DECK.
$ EPOINT BULK DATA NOT ALLOWED
PARAM //NOT*/EXTRAFTS /NOUE $
COND ERRORC4,EXTRAFTS $
$ GENERATE DATA FOR CYCT2 MODULE.
GPCYC GEOM4,EQDYN,USETD /CYCDD /CTYPE=ROT /S,N,NOGO $
COND ERRORC1,NOGO $

```

```

 ALTER 33 $
 $ PRE-PURGE DATA BLOCKS THAT WILL NOT BE GENERATED
 PARAM ///*OR*//NOBM1 /NOMGG /NORPS $
 PURGE B1GG,M1GG /NOBM1 $
 PURGE M2GG,M2BASEXG /NOMGG $
 ALTER 36 $
 $ GENERATE DATA BLOCKS FRLX, B1GG, M1GG, M2GG AND BASEGX.
 $ GENERATE PARAMETERS FKMAX AND NOBASEX.
 FVRSTR1 CASECC,BGPDT,CSTM,DIT,FRL,MGG,, / FRLX,B1GG,M1GG,
 M2GG,BASEXG,PDZERO,, /NOMGG/V,Y,CYCIO/V,Y,NSEGS/
 V,Y,KMAX/S,N,FKMAX/V,Y,BXTID=-1/V,Y,BXPTID=-1/
 V,Y,BYRID=-1/V,Y,BYPTID=-1/V,Y,BZTID=-1/
 V,Y,BZPTID=-1/S,N,NOBASEX/NOFREQ/OMEGA $
 PARAML FRLX ///*PRESENCE*////NOFRXLX $
 COND LBLFRXLX,NOFRXLX $
 EQUIV FRLX,FRL $
 LABEL LBLFRXLX $
 ALTER 43 $
 PARAM ///*ADD*//NOBGG /NOBM1 /0 $ RESET NOBGG.
 ALTER 53 $
 $ REDEFINE BGG AND KGG.
 COND LBL11A,NOBM1 $
 PARAMR ///*COMPLEX*// OMEGA2 /0.0/ CMPLX1 $
 PARAMR ///*SUB*// MOMEASQ / 0.0 / OMEGASQR $
 PARAMR ///*COMPLEX*// MOMEASQ / 0.0 / CMPLX2 $
 ADD BGG,B1GG / BGG1 / (1.0,0.0) / CMPLX1 $
 EQUIV BGG1,BGG $
 ADD KGG,M1GG / KGG1 / (1.0,0.0) / CMPLX2 $
 EQUIV KGG1,KGG $
 LABEL LBL11A
 ALTER 54,56 $ GP4 HAS BEEN MOVED-UP.
 ALTER 88,88 $ DPD HAS BEEN MOVED-UP.
 ALTER 113 $ PARAM AND EQUIV LOGIC DEPENDING ON LGKAD FOR FREQ OR TRAN.
 PARAM ///*AND*//KDEKA/NOUE/NOK2PP $
 COND LGKAD1,LGKAD $ BRANCH IN NOT FREQRESP.
 ALTER 114 $ SEE ALTER 113 COMMENT.
 JUMP LGKAD2 $
 LABEL LGKAD1 $
 EQUIV M2PP,M2DD/NOA/B2PP,B2DD/NOA/K2PP,K2DD/NOA/MAA,MDD/MDEMA/
 KAA,KDD/KDEKA $
 LABEL LGKAD2 $
 ALTER 116,116 $ ADD PARAMETERS GKAD, W3 AND W4 TO GKAD.
 GKAD USETD,GM,GO,CAA,BAA,MAA,K4AA,K2PP,M2PP,B2PP/KDD,BDD,MDD,GMD,
 GOD,K2DD,M2DD,B2DD/C,Y,GKAD=TRANRESP/*DISP/*DIRECT*/
 C,Y,G=0.0/C,Y,W3=0.0/C,Y,W4=0.0/NOK2PP/NOM2PP/
 NOB2PP/MPCF1/SINGLE/OMIT/NOUE/NOK4GG/
 NOBGG/KDEK2/-1 $
 ALTER 117 $ SEE ALTER 113 COMMENT.
 COND LGKAD3,LGKAD $ BRANCH IF NOT FREQRESP.
 ALTER 118 $ SEE ALTER 113 COMMENT.
 JUMP LGKAD4 $
 LABEL LGKAD3 $
 EQUIV B2DD,BDD/NOGPDT/M2DD,MDD/NOSIMP/K2DD,KDD/KDEK2 $
 LABEL LGKAD4 $
 ALTER 119,123 $
 $ NEW SOLUTION LOGIC
 $ GENERATE TIME-DEPENDENT LOADS IF TSTEP WAS REQUESTED IN CASE CONTROL.
 $ USE FOL INSTEAD OF PPF TO GET OUTPUT FREQUENCY LIST.
 COND LBLTRL1,NOTIME $
 $ LOOP THRU ALL SUBCASES FOR TIME-DEPENDENT LOADS.
 PARAM ///*MPY*//REPEATT /1 /-1 $
 PARAM ///*ADD*//APPFLG /1 /0 $ INITIALIZE FOR SDR1.
 LABEL TRLGLOOP $
 CASE CASECC,/CASEYY/*TRAN*/S,N,REPEATT/S,N,NOLOOP1 $
 PARAM ///*MPY*//NCOL /0 /1 $
 TRLG CASEYY,USETD,DLT,SLT,BGPDT,SIL,CSTM,TRL,DIT,GMD,GOD,,EST,MGG/

```

```

 ,,PDT1,PD1,,TOL/ NOSET/NCOL $
SDR1 TRL,PDT1,,,,,,, / ,PDT, /APPFLG/*DYNAMICS* $
SDR1 TRL,PD1 ,,,,,,,, / ,PD, /APPFLG/*DYNAMICS* $
PARAM ///*ADD*/APPFLG /APPFLG /1 $ APPFLG=APPFLG+1.
COND TRLGDONE,REPEAT $ 
REPT TRLGLOOP,100 $
JUMP ERROR3 $
LABEL  TRLGDONE $
FVRSTR2 TOL,,,,,, / FRLZ,FOLZ,REORDER1,REORDER2,,, / 
 V,Y,NSEGS/V,Y,CYCIO/S,Y,LMAX=-1/FKMAX/
 S,N,FLMAX/S,N,NTSTEPS/S,N,NOR01/S,N,NOR02 $
EQUIV  FRLZ,FRL // FOLZ,FOL $
JUMP LBLFRL2 $
LABEL  LBLTRL1 $
$ GENERATE FREQUENCY-DEPENDENT LOADS IF FREQUENCY WAS SELECTED IN CC.
FRLG CASEXX,USETD,DLT,FRL,GMD,GOD,DIT, / PPF,PSF,PDF,FOL,PHFDUM /
 *DIRECT*/FREQY/*FREQ* $
COND LBLFRLX1,NOFRXL $ ZERO OUT LOAD COLUMNS IF FRLX WAS GENERATED.
MPYAD  PPF,PDZERO, / PPPFX /0 $
EQUIV  PPPFX,PPF $
LABEL  LBLFRLX1 $
$ FORM NEW LOADS.
COND LBLFRL1,NOBASEX $
MPYAD  M2GG,BASEXG, / M2BASEXG /0 $
ADD PPF,M2BASEXG / PPPF1 /(1.0,0.0) /(-1.0,0.0) $
EQUIV  PPPF1,PPF $
COND LBLBASEx1,NOSET $
SSG2 USETD,GMD,YS,KFS,GOD,,PPF / ,PODUM1,PSF1,PDF1 $
EQUIV  PSF1,PSF // PDF1,PDF $
LABEL  LBLBASEx1 $
LABEL  LBLFRL1 $
EQUIV  PPF,PDF/NOSET $
$ LOADS ARE FREQUENCY-DEPENDENT
$ PERFORM CYCLIC TRANSFORMATION ON LOADS IF CYCIO=+1.
PARAML  PDF ///*TRAILER*/1 /PDFCOLS $
$ CALCULATE THE NUMBER OF LOADS FOR CYCIO=-1.
PARAM  ///*DIV*/NLOAD /PDFCOLS /FKMAX $ NLOAD = NF/FKMAX
EQUIV  PDF,PXF/CYCIO $
COND LBLFDONE,CYCIO $
$ CALCULATE THE NUMBER OF LOADS FOR CYCIO=1.
PARAM  ///*DIV*/NLOAD /PDFCOLS /V,Y,NSEGS $ NLOAD = NF/NSEGS
CYCT1  PDF / PXF,GCYCF1 /CTYPE /*FORE*/V,Y,NSEGS=-1 /
 V,Y,KMAX=-1 / NLOAD /S,N,NOGO $
COND ERRORC1,NOGO $
JUMP LBLFDONE $
LABEL  LBLFRL2 $
$ LOADS ARE TIME-DEPENDENT
PARAM  ///*NOT*/NOTCYCIO /V,Y,CYCIO $
$ BRANCH DEPENDING ON VALUE OF CYCIO
COND LBLTRL2,NOTCYCIO $
$ CYCIO=-1
EQUIV  PD,PDTRZ1/NOR01 $
COND LBLR01A,NOR01 $
MPYAD  PD,REORDER1, / PDTRZ1 / 0 $
LABEL  LBLR01A $
CYCT1  PDTRZ1 / PXTRZ1,GCYCF2 /CTYPE/*FORE*/NTSTEPS/
 V,Y,LMAX/FKMAX/S,N,NOGO $
COND ERRORC1,NOGO $
EQUIV  PXTRZ1,PXFZ1/NOR02 $
COND LBLR02A,NOR02 $
MPYAD  PXTRZ1,REORDER2, / PXFZ1 /0 $
LABEL  LBLR02A $
EQUIV  PXFZ1,PXF1 $
JUMP LBLTRL3 $
LABEL  LBLTRL2 $
$ CYCIO = +1

```

```

MPYAD FD,REORDER1, / PDTRZ2 / 0 $
CYCT1 PDTRZ2 / PXTRZ2,GCYCF3 / CTYPE/*FORE*/NTSTEPS/V,Y,LMAX/
 V,Y,NSEGS/S,N,NOGO $
COND ERRORC1,NOGO $
EQUIV PXTRZ2,PXTR2/NOR02 $
COND LBLR02B,NOR02 $
MPYAD PXTRZ2,REORDER2, / PXTR2 / 0 $
LABEL LBLR02B $
CYCT1 FXTR2 / PXFZ2,GCYCF4 / CTYPE/*FORE*/V,Y,NSEGS/V,Y,KMAX/
 FLMAX/S,N,NOGO $

COND ERRORC1,NOGO $
EQUIV PXFZ2,PXF1 $
LABEL LBLTRL3 $
$ TIME-DEPENDENT LOADS ARE REAL. MAKE LOADS COMPLEX TO CORRESPOND
$ TO FREQUENCY DEPENDENT LOADS. ALSO SDR2 EXPECTS LOADS TO BE COMPLEX
$ IN FREQRESP TYPE PROBLEMS.
COPY PXF1 / PXF2 $ CONVERT REAL PXF1 TO COMPLEX PXF.
ADD PXF1,PXF2 / PXF / (0.5,1.0) / (0.5,-1.0) $
$ DEFINE NLOAD FOR CYCT2.
PARAM //ADD*/NLOAD /FLMAX /0 $ NLOAD = FLMAX
LABEL LBLPDONE $
PARAM //ADD*/KINDEX /V,Y,KMIN=0 /0 $ INTITIALIZE KINDEX.
$
$ INITIALIZE UXVF IF KMIN IS NOT ZERO.
$
PARAM //ADD*/KMINL /V,Y,KMIN /-1 $
COND NOKMINL,KMINL $
PARAM //ADD*/KMINV /0 /0 $
LABEL KMINLOOP $
CYCT2 CYCDD,,,PXF,, /,,PKFZ,, /*FORE*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
ADD PKFZ, / UKVFZ / (0.0,0.0) $
PRTPARM  //O/*KINDEX* $
CYCT2 CYCDD,,,UKVFZ,, /,,UXVF,, /*BACK*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
PRTPARM  //O/*KINDEX* $
COND ERRORC1,NOGO $
PARAM //ADD*/KMINV /KMINV /1 $
REPT KMINLOOP,KMINL $
LABEL NOKMINL $
LABEL TOPCYC $ LOOP ON KINDEX
COND NOKPRT,NOKPRT $
PRTPARM  //O /*KINDEX* $
LABEL NOKPRT $
CYCT2 CYCDD,KDD,MDD,,, /KKKF,MKKF,,, /*FORE*/V,Y,NSEGS /
 KINDEX/CYCSEQ=-1/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
CYCT2 CYCDD,BDD,,PXF,, /BKKF,,PKF,, /*FORE*/V,Y,NSEGS/
 KINDEX/CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
$ SOLUTION
FRRD2 KKKF,BKKF,MKKF,,PKF,FOL / UKVF /0.0/0.0/-1.0 $
CYCT2 CYCDD,,,UKVF,, /,,UXVF,, /*BACK*/V,Y,NSEGS/KINDEX/
 CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
PARAM //ADD*/KINDEX/KINDEX/1 $ KINDEX = KINDEX + 1
PARAM //SUB*/DONE / V,Y,KMAX / KINDEX $
COND LCYC2,DONE $ IF KINDEX .GT. KMAX THEN EXIT
REPT TOPCYC,100 $
JUMP ERROR3 $
LABEL LCYC2 $
EQUIV UXVF,UDVF / CYCIO $
COND LCYC3,CYCIO $ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.
CYCT1 UXVF / UDVF,GCYCB1 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/

```

```

NLOAD $-----  

LABEL  LCYC3 $  

COND LBLTRL4,NOTIME $  

EQUIV  PXF,PDF2 / CYCIO $  

COND LCYC4,CYCIO $ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.  

CYCT1  PXF / PDF2,GCYCB2 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/  

 NLOAD $  

LABEL  LCYC4 $  

$ IF LOADS WERE TIME-DEPENDENT THEN RECOVER PPF AND PSF FROM PXF.  

SDR1 USETD,,PDF2,,,GOD,GMD,,, / PPFZ,, /1 /*DYNAMICS* $  

SSG2 USETD,GMD,YS,KFS,GOD,,PPFZ / ,PODUM,PSFZ,PLDUM $  

EQUIV  PPFZ,PPF // PSFZ,PSF $  

LABEL  LBLTRL4 $  

VDR CASEXX,EQDYN,USETD,UDVF,FOL,XYCDB,/OUDVC1,/*FREQRESP*/  

 *DIRECT*/S,N,NOSORT2/S,N,NOD/S,N,NOP/O $  

ALTER 139,139 $ USE FOL INSTEAD OF PPF TO GET OUTPUT FREQUENCY LIST.  

SDR2 CASEXX,CSTM,MPT,DIT,EQDYN,SILD,,,BGPDP,FOL,QPC,UPVC,EST,XYCDB,  

 PPF/OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,PUPVC1/*FREQRESP*/  

S,N,NOSORT2 $  

ALTER 161 $ ADD LABEL FOR ERROR3.  

LABEL  ERROR3 $  

ALTER 164,167 $ REMOVE ERROR1 AND ERROR2.  

ALTER 169 $ FORCED VIBRATION ERRORS  

LABEL  ERRORRC1 $ CHECK NSEGS, KMAX AND OTHER CYCLIC DATA.  

PRTPARM // -7 /*CYCSTATIC* $  

LABEL  ERRORRC2 $ COUPLED MASS NOT ALLOWED.  

PRTPARM // 0 /C,Y,COUPMASS $  

JUMP FINIS $  

LABEL  ERRORRC3 $ SUPORT BULK DATA NOT ALLOWED.  

PRTPARM // -6 /*CYCSTATIC* $  

LABEL  ERRORRC4 $ EPOINT BULK DATA NOT ALLOWED.  

PRTPARM // 0 /*NOUE* $  

JUMP FINIS $  

LABEL  ERRORRC5 $ NEITHER FREQ OR TSTEP WERE IN BULK DATA DECK.  

PRTPARM // 0 /*NOFRL* $  

PRTPARM // 0 /*NOTRL* $  

JUMP FINIS $  

LABEL  ERRORRC6 $ BOTH FREQ AND TSTEP WERE SELECTED IN CASE CONTROL.  

PRTPARM // 0 /*NOFREQ* $  

PRTPARM // 0 /*NOTIME* $  

ENDALTER $

```

TABLE 3.4

CRAY NASTRAN Subprograms Modified to IncorporateUpdated Bladed Disks Program

Subroutine Subprograms (Total: 23)

Subroutine	Reason for modification	Extent of changes
APDB	To permit the FLIST data block to be purged if the approach is not AERO	Moderate
CURV	To give better diagnostics	Minor
CURV1	To permit the computation of complex element stresses in material coordinate systems for the CQUAD1/2 and CTRIA1/2 elements	Moderate
CURV2	Same as CURV1 as well as to correct a problem with the handling of incoming stresses/strains when the number of frequencies, times or subcases involved is more than one	Extensive
CYCT2A	To correctly write a matrix trailer	Minor
FRD2I	To avoid interpolation and and to permit just rearrangement of the QHHL data in the FRRD2 module when the third parameter is specified as a negative number	Extensive
FVRST1	To set the Coriolis acceleration coefficient matrix and the base acceleration coefficient matrix as square matrices rather than as square symmetric matrices	Minor
OFP	To process complex element stresses in material coordinate systems for the CQUAD1/2 and CTRIA1/2 elements in both SORT1 and SORT2 output formats	Moderate
OFP1A	Same as OFP	Moderate

(continued)

TABLE 3.4 (continued)

Subroutine	Reason for modification	Extent of changes
SDR3A	To permit transformation of data from SORT1 format to SORT2 format when the number of frequencies, times or subcases involved is one	Minor
AMGB1B GAUSS	To improve unsteady pressure calculations in subsonic aerodynamics without sweep effects	Minor
AMGB1C	To rectify and rearrange AJJ computations in supersonic aerodynamics without sweep effects	Extensive
AMGT1B	To improve unsteady pressure calculations in subsonic aerodynamics with sweep effects	Minor
AMGT1 AMGT1A AMGT1C AMGT1T SUBA SUBBB SUBC SUBD	To incorporate sweep effects in supersonic aerodynamics	Extensive
AMGT1D	To permit interpolation of transonic aerodynamic matrices from subsonic and supersonic matrices with sweep effects	Moderate

(continued)

TABLE 3.4 (continued)

Block Data Subprograms (Total: 3)

Block data	Reason for modification	Extent of changes
OFPLBD	To process complex element stresses in material coordinate systems for the CQUAD1/2 and CTRIA1/2 elements in both SORT1 and SORT2 output formats	Moderate
OF2PBD	To correct the output heading of complex element stresses in element coordinate systems for CTRIA2 elements in SORT1 format	Minor
SEMDDBD	To permit the processing of larger DMAPs than was possible earlier	Minor

Total Subprograms: 26

Note: Subroutines APDB, FVRST1, AMGB1B, GAUSS, AMGB1C, AMGT1B, AMGT1, AMGT1A, AMGT1C, AMGT1T, SUBA, SUBBB, SUBC, SUBD and AMGT1D mentioned above were added to the code as part of the UNIVAC version of the Bladed Disks Program (see Table 3.2). The rest of the subprograms existed in CRAY April 1984 NASTRAN.

TABLE 3.5 DMAP ALTER Package MFVAAET

```

ALTER 3 $
FILE UXVF=APPEND/PDT=APPEND/PD=APPEND $
$ PERFORM INITIAL ERROR CHECKS ON NSEGS, KMAX, KMIN AND KINDEX.
COND ERRORC1,NSEGS $ IF USER HAS NOT SPECIFIED NSEGS.
COND ERRORC1,KMAX $ IF USER HAS NOT SPECIFIED KMAX.
COND ERRORC1,KMIN $ IF USER HAS SPECIFIED NEGATIVE KMIN.
PARAM //NE*/KTEST/V,Y,KMAX/V,Y,KMIN=0 $
COND LBL1KIND,KTEST $
$ KMIN = KMAX
PARAM //ADD*/KINDEX/V,Y,KMAX/O $ SET KINDEX = KMAX (= KMIN)
JUMP LBL2KIND $
LABEL LBL1KIND
$ KMIN .NE. KMAX
COND ERRORC1,KINDEX $ IF USER HAS NOT SPECIFIED KINDEX.
PARAM //LT*/KTEST/V,Y,KINDEX/V,Y,KMIN $
COND ERRORC1,KTEST $
PARAM //GT*/KTEST/V,Y,KINDEX/V,Y,KMAX $
COND ERRORC1,KTEST $
LABEL LBL2KIND $
PARAM //EQ*/CYCIOERR /V,Y,CYCIO=0 /O $
COND ERRORC1,CYCIOERR $ IF USER HAS NOT SPECIFIED CYCIO.
PARAM //DIV*/NSEG2 /V,Y,NSEGS /2 $ NSEG2 = NSEGS/2
PARAM //SUB*/KMAXERR /NSEG2 /V,Y,KMAX $
COND ERRORC1,KMAXERR $ IF KMAX .GT. NSEGS/2
$ CHECK FOR KINDEX = O
PARAM //EQ*/KTEST/V,Y,KINDEX/O $
COND LBL3KIND,KTEST $
$ CHECK FOR KINDEX = NSEGS/2 (NSEGS EVEN ONLY)
PARAM //ADD*/NSEGS1/V,Y,NSEGS/1 $
PARAM //DIV*/NSEG21/NSEGS1/2 $
PARAM //EQ*/KEVEN/NSEG21/NSEG2 $
PARAM //EQ*/KNSEG2/NSEG2/V,Y,KINDEX $
PARAM //EQ*/KTEST/KNSEG2/KEVEN $
COND LBL3KIND,KTEST $
$ KINDEX IS .NE.O AND .NE. NSEGS/2 (NSEGS EVEN ONLY)
PARAM //ADD*/KTEST/1/O $
LABEL LBL3KIND $
PARAM //GT*/KFLAG/KTEST/O $
$ SET DEFAULTS FOR PARAMETERS.
PARAM //NOP*/V,Y,NOKPRT=+1 /V,Y,LGKAD=-1 $
$ CALCULATE OMEGA, 2*OMEGA AND OMEGA**2 FROM RPS. SET DEFAULT RPS.
PARAMR //MPY*/OMEGA /V,Y,RPS=0.0 /6.283185 $
PARAMR //MPY*/OMEGA2 /2.0 /OMEGA $
PARAMR //MPY*/OMEGASQR /OMEGA /OMEGA $
$ GENERATE NORPS FLAG IF RPS IS ZERO.
PARAMR //EQ*/V,Y,RPS /0.0 ////NORPS $
$ MAKE SURE COUPLED MASSES HAVE NOT BEEN REQUESTED.
PARAM //NOT*/NOLUMP /V,Y,COUPMASS=-1 $
COND ERRORC2,NOLUMP $
ALTER 21,21 $ ADD SLT TO OUTPUT FOR TRLG.
GP3 GEOM3,EQEXIN,GEOM2 / SLT,GPTT / NOGRAV $
ALTER 23 $
$ SINCE MULTIPLE CONSTRAINTS ARE NOT ALLOWED EXECUTE GP4 NOW SO THAT
$ MORE ERROR CHECKS CAN BE MADE BEFORE ELEMENT GENERATION.
$ ADD YS NEEDED FOR PSF RECOVERY IN SS62.
PARAM //MPY*/NSKIP /0/0 $

```

```

GP4 CASECC,GEOM4,EQEXIN,GPDT,BGPDT,CSTM,/RG,YS,USET,ASET/LUSET/
 S,N,MPCF1/S,N,MPCF2/S,N,SINGLE/S,N, OMIT/S,N,REACT/S,N,NSKIP/
 S,N,REPEAT/S,N,NOSET/S,N,NOL/S,N,NOA/C,Y,ASETOUT/S,Y,AUTOSPC $
PURGE GM,GMD/MPCF1/GO,GOD/OMIT/KFS,PSF,QPC/SINGLE $
$ SUPORT BULK DATA IS NOT ALLOWED.
PARAM //**NOT*/REACDATA /REACT $
COND ERRORC3,REACDATA $
$ EXECUTE DPD NOW SO CHECKS CAN BE MADE. ADD TRL TO OUTPUT DATA BLOCKS.
DPD DYNAMICS,GPL,SIL,USET / GPLD,SILD,USETD,TFFPOOL,DLT,PSDL,FRL,,
 TRL,EED,EQDYN / LUSET/S,N,LUSETD/NOTFL/S,N,NODLT/
 S,N,NOPSDL/S,N,NOFRL/NONLFT/S,N,NOTRL/S,N,NOEED///
 S,N,NOUE $
$ CHECK FOR EIGENVALUE EXTRACTION DATA
COND ERRORC7,NOEED $
$ MUST HAVE EITHER FREQ OR TSTEP BULK DATA.
PARAM //**AND*/FTERR /NOFRL /NOTRL $
COND ERRORC5,FTERR $ NO FREQ OR TSTEP BULK DATA.
$ ONLY FREQUENCY OR TSTEP IS ALLOWED IN THE CASE CONTROL
PARAML CASECC //**DTI*/1/14//FREQSET $
PARAML CASECC //**DTI*/1/38//TIMESET $
PARAM //**MPY*/FREQTIME /FREQSET /TIMESET $
PARAM //**NOT*/FTERR1 /FREQTIME $
PARAM //**LE*/NOFREQ /FREQSET /0 $
PARAM //**LE*/NOTIME /TIMESET /0 $
COND ERRORC6,FTERR1 $ BOTH FREQ AND TSTEP IN CASE CONTROL DECK.
$ EPOINT BULK DATA NOT ALLOWED
PARAM //**NOT*/EXTRAPTS /NOUE $
COND ERRORC4,EXTRAPTS $
$ GENERATE DATA FOR CYCT2 MODULE.
GPCYC GEOM4,EQDYN,USETD /CYCDD /CTYPE=ROT /S,N,NOGO $
COND ERRORC1,NOGO $
ALTER 28 $
PARAM //**NOP*/V,Y,KGGIN=-1 $
COND JMPKGGIN,KGGIN $
PARAM //**ADD*/NOKGGX/-1/0 $
INPUTT1 /KTOTAL,,,./C,Y,LOCATION=-1/C,Y,INPTUNIT=0 $
EQUIV KTOTAL,KGGX $
LABEL JMPKGGIN $
ALTER 33 $
$ PRE-PURGE DATA BLOCKS THAT WILL NOT BE GENERATED
PARAM //**OR*/NOBM1 /NOMGG /NORPS $
PURGE B1GG,M1GG /NOBM1 $
PURGE M2GG,M2BASEGX /NOMGG $
ALTER 36 $
$ GENERATE DATA BLOCKS FRLX, B1GG, M1GG, M2GG AND BASEGX.
$ GENERATE PARAMETERS FKMAX AND NOBASEX.
FVRSTR1 CASECC,BGPDT,CSTM,DIT,FRL,MGG,, / FRLX,B1GG,M1GG,
 M2GG,BASEGX,PDZERO,, /NOMGG/V,Y,CYCIO/V,Y,NSEGS/
 V,Y,KMAX/S,N,FKMAX/V,Y,BXTID=-1/V,Y,BXPTID=-1/
 V,Y,BYTID=-1/V,Y,BYPTID=-1/V,Y,BZTID=-1/
 V,Y,BZPTID=-1/S,N,NOBASEX/NOFREQ/OMEGA $
PARAML FRLX //**PRESENCE*///NOFRLX $
COND LBLFRLX,NOFRLX $
EQUIV FRLX,FRL $
LABEL LBLFRLX $
ALTER 43 $
PARAM //**ADD*/NOBGG /NOBM1 /0 $ RESET NOBGG.
ALTER 53 $
$ REDEFINE BGG AND KGG.
COND LBL11A,NOBM1 $
PARAMR //**COMPLEX*// OMEGA2 /0.0/ CMPLX1 $
PARAMR //**SUB*// MOMEgasq / 0.0 / OMEGASQR $
PARAMR //**COMPLEX*// MOMEgasq / 0.0 / CMPLX2 $
ADD BGG,B1GG / BGG1 / (1.0,0.0) / CMPLX1 $
EQUIV BGG1,BGG $
ADD KGG,M1GG / KGG1 / (1.0,0.0) / CMPLX2 $

```

```

EQ01V KGG1,KGG1 $
LABEL LBL11A
ALTER 54,56 $ GP4 HAS BEEN MOVED-UP.
ALTER 88,88 $ DPD HAS BEEN MOVED-UP.
ALTER 113 $ PARAM AND EQUIV LOGIC DEPENDING ON LGKAD FOR FREQ OR TRAN.
PARAM  /*AND*/KDEKA/NOUE/NOK2PP $
COND LGKAD1,LGKAD $ BRANCH IN NOT FREQRESP.
ALTER 114 $ SEE ALTER 113 COMMENT.
JUMP LGKAD2 $
LABEL LGKAD1 $
EQUIV M2PP,M2DD/NOA/B2PP,B2DD/NOA/K2PP,K2DD/NOA/MAA,MDD/MDEMA/
KAA,KDD/KDEKA $
LABEL LGKAD2 $
ALTER 116,116 $
$ ADD PARAMETERS GKAD, W3 AND W4 TO GKAD.
GKAD USETD,GM,GO,KAA,BAA,MAA,K4AA,K2PP,M2PP,B2PP/KDD,BDD,MDD,GMD,
GOD,K2DD,M2DD,B2DD/C,Y,GKAD=TRANRESP/*DISP/*DIRECT*/
C,Y,G=0.0/C,Y,W3=0.0/C,Y,W4=0.0/NOK2PP/NOM2PP/
NOB2PP/MPCF1/SINGLE/OMIT/NOUE/NOK4GG/
NOBGG/KDEK2/-1 $
ALTER 117 $ SEE ALTER 113 COMMENT.
COND LGKAD3,LGKAD $ BRANCH IF NOT FREQRESP.
ALTER 118 $ SEE ALTER 113 COMMENT.
JUMP LGKAD4 $
LABEL LGKAD3 $
EQUIV B2DD,BDD/NOGPDT/M2DD,MDD/NOSIMP/K2DD,KDD/KDEK2 $
LABEL LGKAD4 $
ALTER 119,123 $
$ NEW SOLUTION LOGIC
$ GENERATE TIME-DEPENDENT LOADS IF TSTEP WAS REQUESTED IN CASE CONTROL.
$ USE FOL INSTEAD OF PPF TO GET OUTPUT FREQUENCY LIST.
COND LBLTRL1,NOTIME $
$ LOOP THRU ALL SUBCASES FOR TIME-DEPENDENT LOADS.
PARAM  /*MPY*/REPEAT /1 /-1 $
PARAM  /*ADD*/APPFLG /1 /0 $ INITIALIZE FOR SDR1.
LABEL TRLGLOOP $
CASE CASECC,/CASEYY/*TRAN*/S,N,REPEAT /S,N,NOLOOP1 $
PARAM  /*MPY*/NCOL /0 /1 $
TRLG CASEYY,USETD,DLT,SLT,BGPDT,SIL,CSTM,TRL,DIT,GMD,GOD,,EST,MGG/
,PDT1,PD1,,TOL/ NOSET/NCOL $
SDR1 TRL,PDT1,, / ,PDT, /APPFLG/*DYNAMICS* $
SDR1 TRL,PD1,, / ,PD, /APPFLG/*DYNAMICS* $
PARAM  /*ADD*/APPFLG /APPFLG /1 $ APPFLG=APPFLG+1.
COND TRLGDONE,REPEAT $
REPT TRLGLOOP,100 $
JUMP ERROR3 $
LABEL TRLGDONE $
FVRSTR2 TOL,,,,,, / FRLZ,FOLZ,REORDER1,REORDER2,,, / 
V,Y,NSEGS/V,Y,CYCIO/S,Y,LMAX=-1/FKMAX/
S,N,FLMAX/S,N,NTSTEPS/S,N,NOR01/S,N,NOR02 $
EQUIV FRLZ,FRL // FOLZ,FOL $
JUMP LBLFRL2 $
LABEL LBLTRL1 $
$ GENERATE FREQUENCY-DEPENDENT LOADS IF FREQUENCY WAS SELECTED IN CC.
FRLG CASEXX,USETD,DLT,FRL,GMD,GOD,DIT, / PPF,PSF,PDF,FOL,PHFDUM /
*DIRECT*/FREQY/*FREQ* $
COND LBLFRLX1,NOFRLX $ ZERO OUT LOAD COLUMNS IF FRLX WAS GENERATED.
MPYAD PPF,PDZERO, / PPFX /0 $
EQUIV PPFX,PPF $
LABEL LBLFRLX1 $
$ FORM NEW LOADS.
COND LBLFRL1,NOBASEX $
MPYAD M2GG,BASEXG, / M2BASEXG /0 $
ADD PPF,M2BASEXG / PPF1 /(1.0,0.0) /(-1.0,0.0) $
EQUIV PPF1,PPF $
COND LBLBASE1,NOSET $

```

```

SSG2 USETD,GMD,YS,KFS,GOD,,PPF / ,PODUM1,PSF1,FDF-1 $
EQUIV PSF1,PSF // FDF1,FDF $
LABEL LBLBASE1 $
LABEL LBLFRL1 $
EQUIV PPF,PDF/NOSET $
$ LOADS ARE FREQUENCY-DEPENDENT
$ PERFORM CYCLIC TRANSFORMATION ON LOADS IF CYCIO=+1.
PARAML PDF ///*TRAILER*/1 /PDFCOLS $
$ CALCULATE THE NUMBER OF LOADS FOR CYCIO=-1.
PARAM ///*DIV*/NLOAD /PDFCOLS /FKMAX $ NLOAD = NF/FKMAX
EQUIV PDF,PXF/CYCIO $

COND LBLPDONE,CYCIO $
$ CALCULATE THE NUMBER OF LOADS FOR CYCIO=1.
PARAM ///*DIV*/NLOAD /PDFCOLS /V,Y,NSEGS $ NLOAD = NF/NSEGS
CYCT1 PDF / PXF,GCYCF1 /CTYPE /*FORE*/V,Y,NSEGS=-1 /
 V,Y,KMAX=-1 / NLOAD /S,N,NOGO $
COND ERRORC1,NOGO $
JUMP LBLPDONE $
LABEL LBLFRL2 $
$ LOADS ARE TIME-DEPENDENT
PARAM ///*NOT*//NOTCYCIO /V,Y,CYCIO $
$ BRANCH DEPENDING ON VALUE OF CYCIO
COND LBLTRL2,NOTCYCIO $
$ CYCIO=-1
EQUIV PD,PDTRZ1/NOR01 $
COND LBLR01A,NOR01 $
MPYAD PD,REORDER1, / PDTRZ1 / 0 $
LABEL LBLR01A $
CYCT1 PDTRZ1 / PXTRZ1,GCYCF2 /CTYPE/*FORE*/NTSTEPS/
 V,Y,LMAX/FKMAX/S,N,NOGO $
COND ERRORC1,NOGO $
EQUIV PXTRZ1,PXFZ1/NOR02 $
COND LBLR02A,NOR02 $
MPYAD PXTRZ1,REORDER2, / PXFZ1 / 0 $
LABEL LBLR02A $
EQUIV PXFZ1,PXF1 $
JUMP LBLTRL3 $
LABEL LBLTRL2 $
$ CYCIO = +1
MPYAD FD,REORDER1, / PDTRZ2 / 0 $
CYCT1 PDTRZ2 /PXTRZ2,GCYCF3 /CTYPE/*FORE*/NTSTEPS/V,Y,LMAX/
 V,Y,NSEGS/S,N,NOGO $
COND ERRORC1,NOGO $
EQUIV PXTRZ2,PXTR2/NOR02 $
COND LBLR02B,NOR02 $
MPYAD PXTRZ2,REORDER2, / PXTR2 / 0 $
LABEL LBLR02B $
CYCT1 PXTR2 / PXFZ2,GCYCF4 / CTYPE/*FORE*/V,Y,NSEGS/V,Y,KMAX/
 FLMAX/S,N,NOGO $
COND ERRORC1,NOGO $
EQUIV PXFZ2,PXF1 $
LABEL LBLTRL3 $
$ TIME-DEPENDENT LOADS ARE REAL. MAKE LOADS COMPLEX TO CORRESPOND
$ TO FREQUENCY DEPENDENT LOADS. ALSO SDR2 EXPECTS LOADS TO BE COMPLEX
$ IN FREQRESP TYPE PROBLEMS.
COPY PXF1 / PXF2 $ CONVERT REAL PXF1 TO COMPLEX PXF.
ADD PXF1,PXF2 / PXF / (0.5,1.0) / (0.5,-1.0) $
$ DEFINE NLOAD FOR CYCT2.
PARAM ///*ADD*/NLOAD /FLMAX / 0 $ NLOAD = FLMAX
LABEL LBLPDONE $
$
$ INITIALIZE UXVF IF KMIN IS NOT ZERO.
$
PARAM ///*ADD*/KMINL /V,Y,KINDEX=-1/-1 $
COND NOKMINL,KMINL $

```

```

PARAM ///*ADD*/KMINV /0 /0 $
LABEL KMINLOOP $
CYCT2  CYCDD,,,PXF,, /,,PKFZ,, / *FORE*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
ADD PKFZ, / UKVFZ / (0.0,0.0) $
PRTPARM //O/*KINDEX* $
CYCT2  CYCDD,,,UKVFZ,, /,,UXVF,, /*BACK*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
PRTPARM //O/*KINDEX* $
COND ERRORC1,NOGO $
PARAM ///*ADD*/KMINV /KMINV /1 $
REPT KMINLOOP,KMINL $
LABEL NOKMINL $
COND NOKPRT,NOKPRT $
PRTPARM //O/*KINDEX* $
LABEL NOKPRT $
CYCT2  CYCDD,KDD,MDD,,, /KKKF,MKKF,,, /*FORE*/V,Y,NSEGS /
 V,Y,KINDEX/CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
CYCT2  CYCDD,BDD,,PXF,, /BKKF,,PKF,, / *FORE*/V,Y,NSEGS/
 V,Y,KINDEX/CYCSEQ/NLOAD/S,N,NOGO $
COND ERRORC1,NOGO $
CYCT2  CYCDD,KAA,MAA,,, /KKK,MKK,,,/*FORE*/V,Y,NSEGS/V,Y,KINDEX/
 CYCSEQ=-1/1/S,N,NOGO $
COND ERRORC1,NOGO $
READ KKK,MKK,,,EED,,,CASECC/LAMK,PHIK,MIK,OEIGS/*MODES*/
 S,N,NEIGV $
OPF OEIGS,,,,,/S,N,CARDNO $
COND FINIS,NEIGV $
OPF LAMK,,,,,/S,N,CARDNO $
COND NOPLOT,JUMPPLT $
CYCT2  CYCDD,,,PHIK,LAMK,,,PHIA,LAMA/*BACK*/V,Y,NSEGS/V,Y,KINDEX/
 CYCSEQ/1/S,N,NOGO $
COND ERRORC1,NOGO $
SDR1 USET,,PHIA,,,GO,GM,,KFS,,/PHIG,,QG/1/*REIG* $
SDR2 CASECC,CSTM,MPT,DIT,EQEXIN,SIL,,,BGPDP,LAMA,QG,PHIG,EST,,,/
 ,OQG1,OPIHG,DES1,DEF1,PPHIG/*REIG* $
PLOT PLTPAR,GPSETS,ELSETS,CASECC,BGPDT,EQEXIN,SIP,,PPHIG,GPECT,,/
 PLOTXX/NSIL/LUSEP/JUMPPLT/PLTFLG/S,N,PFILE $
PRTMSG FLOTOXX// $
LABEL NOPLOT $
GKAM USETD,PHIK,MIK,LAMK,DIT,M2DD,B2DD,K2DD,CASECC/MDUM,BDUM,
 KDUM,PHIKH/NOUE/C,Y,LMODES=0/C,Y,LFREQ=0.0/C,Y,HFREQ=-1.0/
 NOM2PP/NOB2PP/NOK2PP/NONCUP/S,N,FMODE=0 $
PARAML PHIKH///*TRAILER*/1/S,N,NMODES $
SMPYAD PHIKH,MKKF,PHIKH,,,/MHH/3///1 $
SMPYAD PHIKH,KKKF,PHIKH,,,/KHH/3///1 $
SMPYAD PHIKH,BKKF,PHIKH,,,/BHH/3///1 $
MPYAD  PHIKH,PKF,/PHF/1 $
EQUIV  MHH,MKKF//BHH,BKKF//KHH,KKKF//PHF,PKF $
COND KLABEL1,KFLAG $
$ KINDEX IS EITHER 0 OR NSEGS/2 (NSEGS EVEN ONLY)
AFDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GCKA,/
 S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF//_
 NMODES/V,Y,KINDEX $
AMG AERO,ACPT/AJJL,SKJ,D1JK,D2JK/NK/NJ/1 $
AMP AJJL,SKJ,D1JK,D2JK,GCKA,PHIKH,,,USETD,AERO/QHHL,,,/
 NOUE/1 $
JUMP KLABEL2 $
LABEL KLABEL1 $
$ KINDEX IS .NE.0 AND .NE. NSEGS/2 (NSEGS EVEN ONLY)
CYCT2  CYCDD,,,PHIKH,LAMK,,,PHIAH,LAMA/*BACK*/V,Y,NSEGS/
 V,Y,KINDEX/CYCSEQ/1/S,N,NOGO $
COND ERRORC1,NOGO $
AFDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GCKA,PVECT/

```

S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF/*COSINE*/
 NMODES/V,Y,KINDEX \$
 AMG AERO,ACFT/AJJL,SKJ,D1JK,D2JK/NK/NJ/1 \$
 PARTN PHIAH,PVECT,/PHIAC,,,/1 \$
 AMP AJYL,SKJ,D1JK,D2JK,GTKA,PHIAC,,,USETD,AERO/QHHLC,,/
 NOUE/1 \$
 APDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GTKA,PVECT/
 S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF/*SINE*/
 NMODES/V,Y,KINDEX \$
 PARTN PHIAH,PVECT,/PHIAS,,,/1 \$
 AMP AJYL,SKJ,D1JK,D2JK,GTKA,PHIAS,,,USETD,AERO/QHHLS,,/
 NOUE/1 \$
 ADD QHHLC,QHHLS/QHHL \$
 LABEL KLABEL2 \$
\$ SOLUTION
 FRRD2 KKKF,BKKF,MKKF,QHHL,PKF,FOL/UKVF/V,Y,BOV/V,Y,Q/-1.0 \$
 DDR1 UKVF,PHIKH/UKKVF \$
 EQUIV UKKVF,UKVF \$
 CYCT2 CYCDD,,,UKVF,, /,,UXVF,, /*BACK*/V,Y,NSEGS/V,Y,KINDEX/
 CYCSEQ/NLOAD/S,N,NOGO \$
 COND ERRORC1,NOGO \$
 EQUIV UXVF,UDVF / CYCIO \$
 COND LCYC3,CYCIO \$ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.
 CYCT1 UXVF / UDVF,GCYCB1 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/
 NLOAD \$
 LABEL LCYC3 \$
 COND LBLTRL4,NOTIME \$
 EQUIV PXF,PDF2 / CYCIO \$
 COND LCYC4,CYCIO \$ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.
 CYCT1 PXF / PDF2,GCYCB2 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/
 NLOAD \$
 LABEL LCYC4 \$
\$ IF LOADS WERE TIME-DEPENDENT THEN RECOVER PPF AND PSF FROM PXF.
 SDR1 USETD,,PDF2,,,GOD,GMD,,, / PPFZ,, /1 /*DYNAMICS* \$
 SSG2 USETD,GMD,YS,KFS,GOD,,PPFZ / ,PODUM,PSFZ,PLDUM \$
 EQUIV PPFZ,PPF // PSFZ,PSF \$
 LABEL LBLTRL4 \$
 VDR CASEXX,EQDYN,USETD,UDVF,FOL,XYCDB,/OUDVC1,/*FREQRESP*/
 DIRECT/S,N,NOSORT2/S,N,NOD/S,N,NOP/FMODE \$
 ALTER 139,139 \$ USE FOL INSTEAD OF PPF TO GET OUTPUT FREQUENCY LIST.
 SDR2 CASEXX,CSTM,MPT,DIT,EQDYN,SILD,,,BGPDP,FOL,OPC,UPVC,EST,XYCDB,
 PPF/OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,PUPVC1/*FREQRESP*/
 S,N,NOSORT2 \$
 CURV OESC1,MPT,CSTM,EST,SIL,GPL/OESC1M,/1 \$
 ALTER 141,142 \$
 SDR3 OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,OESC1M/OPPC2,OQPC2,OUPVC2,
 OESC2,OEFC2,OESC2M \$
 OFF OPPC2,OQPC2,OUPVC2,OEFC2,OESC2,OESC2M//S,N,CARDNO \$
 ALTER 153,153 \$
 OFF OUPVC1,OPPC1,OQPC1,OEFC1,OESC1,OESC1M//S,N,CARDNO \$
 ALTER 161 \$ ADD LABEL FOR ERROR3.
 LABEL ERROR3 \$
 ALTER 164,167 \$ REMOVE ERROR1 AND ERROR2.
 ALTER 169 \$ FORCED VIBRATION ERRORS
 LABEL ERRORC1 \$ CHECK NSEGS, KMAX AND OTHER CYCLIC DATA.
 PRTPARM //7 /*CYCSTATIC* \$
 LABEL ERRORC2 \$ COUPLED MASS NOT ALLOWED.
 PRTPARM //0 /C,Y,COUPMASS \$
 JUMP FINIS \$
 LABEL ERRORC3 \$ SUPPORT BULK DATA NOT ALLOWED.
 PRTPARM //6 /*CYCSTATIC* \$
 LABEL ERRORC4 \$ EPOINT BULK DATA NOT ALLOWED.
 PRTPARM //0 /*NOUE* \$
 JUMP FINIS \$
 LABEL ERRORC5 \$ NEITHER FREQ OR TSTEP WERE IN BULK DATA DECK.
 PRTPARM //0 /*NOFR* \$

***** PAGE IS
 ***** OF POOR QUALITY

***** PAGE IS
 ***** OF POOR QUALITY

```
PRTPARM //O /*NUTRL* $  
JUMP FINIS $  
LABEL ERRORC6 $ BOTH FREQ AND TSTEP WERE SELECTED IN CASE CONTROL.  
PRTPARM //O /*NOFREQ* $  
PRTPARM //O /*NOTIME* $  
JUMP FINIS $  
LABEL ERRORC7 $ NO EIGENVALUE EXTRACTION DATA  
PRTPARM //2/*CYCMODES* $  
ENDALTER $
```

TABLE 3.6 DMAP Sequence of DISP APP RF 8 ALTERed by
MFVAAET ALTER Package

```

1 BEGIN DISP 08 - DIRECT FREQUENCY/RANDOM RESPONSE ANALYSIS-APR. 1984 $
2 PRECHK ALL $
3 FILE KGGX=TAPE/KGG=TAPE/GOD=SAVE/GMD=SAVE/MDD=SAVE/BDD=SAVE $
3 FILE UXVF=APPEND/PDT=APPEND/PD=APPEND $
3 COND ERRORC1,NSEGS $ IF USER HAS NOT SPECIFIED NSEGS.
3 COND ERRORC1,KMAX $ IF USER HAS NOT SPECIFIED KMAX.
3 COND ERRORC1,KMIN $ IF USER HAS SPECIFIED NEGATIVE KMIN.
3 PARAM //NE*/KTEST/V,Y,KMAX/V,Y,KMIN=0 $
3 COND LBL1KIND,KTEST $
3 PARAM //ADD*/KINDEX/V,Y,KMAX/O $ SET KINDEX = KMAX (= KMIN)
3 JUMP LBL2KIND $
3 LABEL LBL1KIND
3 COND ERRORC1,KINDEX $ IF USER HAS NOT SPECIFIED KINDEX.
3 PARAM //LT*/KTEST/V,Y,KINDEX/V,Y,KMIN $
3 COND ERRORC1,KTEST $
3 PARAM //GT*/KTEST/V,Y,KINDEX/V,Y,KMAX $
3 COND ERRORC1,KTEST $
3 LABEL LBL2KIND $
3 PARAM //EQ*/CYCIOERR /V,Y,CYCIO=0 /O $
3 COND ERRORC1,CYCIOERR $ IF USER HAS NOT SPECIFIED CYCIO.
3 PARAM //DIV*/NSEG2 /V,Y,NSEGS /2 $ NSEG2 = NSEGS/2
3 PARAM //SUB*/KMAXERR /NSEG2 /V,Y,KMAX $
3 COND ERRORC1,KMAXERR $ IF KMAX .GT. NSEGS/2
3 PARAM //EQ*/KTEST/V,Y,KINDEX/O $
3 COND LBL3KIND,KTEST $
3 PARAM //ADD*/NSEGS1/V,Y,NSEGS/1 $
3 PARAM //DIV*/NSEG21/NSEGS1/2 $
3 PARAM //EQ*/KEVEN/NSEG21/NSEG2 $
3 PARAM //EQ*/KNSEG2/NSEG2/V,Y,KINDEX $
3 PARAM //EQ*/KTEST/KNSEG2/KEVEN $
3 COND LBL3KIND,KTEST $
3 PARAM //ADD*/KTEST/1/O $
3 LABEL LBL3KIND $
3 PARAM //GT*/KFLAG/KTEST/O $
3 PARAM //NOP*/V,Y,NOKPRT=+1 /V,Y,LGKAD=-1 $
3 PARAMR //MPY*/OMEGA /V,Y,RPS=0.0 /6.283185 $
3 PARAMR //MPY*/OMEGA2 /2.0 /OMEGA $
3 PARAMR //MPY*/OMEGASQR /OMEGA /OMEGA $
3 PARAMR //EQ*/V,Y,RPS /0.0 ////NORPS $
3 PARAM //NOT*/NOLUMP /V,Y,COUPMASS=-1 $
3 COND ERRORC2,NOLUMP $
4 PARAM //MPY*/CARDNO/0/0 $
5 GP1 GEOM1,GEOM2,/GPL,EQEXIN,GPDT,CSTM,BGPDT,SIL/S,N,LUSET/
S,N,NOGPDT/ALWAYS=-1 $
6 PLTTRAN BGPDT,SIL/BGPDP,SIP/LUSET/S,N,LUSEP $
7 PURGE USET,GM,GO,CAA,BAA,MAA,K4AA,KFS,PSF,QPC,EST,ECT,PLTSETX,PLTPAR,
GPSETS,ELSETS/NOGPDT $
8 COND LBL5,NOGPDT $
9 GP2 GEOM2,EQEXIN/ECT $
10 PARAML PCDB//*PRES*///JUMPPLOT $
11 PURGE PLTSETX,PLTPAR,GPSETS,ELSETS/JUMPPLOT $
12 COND P1,JUMPPLOT $
13 PLTSET PCDB,EQEXIN,ECT/PLTSETX,PLTPAR,GPSETS,ELSETS/S,N,NSIL/
S,N,JUMPPLOT $
14 PRTMSG PLTSETX// $
15 PARAM //MPY*/PLTFLG/1/1 $

```

```

16 PARAM //7*MPY*/FILE/0/0 $
17 COND P1,JUMPPLOT $
18 PLOT PLTPAR,GPSETS,ELSETS,CASECC,BGPDT,EQEXIN,SIL,,ECT,,/PLOTX1/
 NSIL/LUSET/S,N,JUMPPLOT/S,N,PLTFLG/S,N,FFILE $
19 PRTMSG  PLOTX1//$
20 LABEL P1 $
21 GP3 GEOM3,EQEXIN,GEOM2 / SLT,GPTT / NOGRAV $
22 TA1 ECT,EPT,BGPDT,SIL,GPTT,CSTM/EST,GEI,GPECT,,/
 LUSET/S,N,NOSIMP/1/S,N,NOGENL/S,N,GENEL $
23 PURGE K4GG,GPST,OGPST,MGG,BGG,K4NN,K4FF,K4AA,MNN,MFF,MAA,BNN,BFF,BAA,
 KGGX/NOSIMP/OGPST/GENEL $
23 PARAM ///*MPY*/NSKIP /0/0 $
23 GP4 CASECC,GEOM4,EQEXIN,GPDT,BGPDT,CSTM,/RG,YS,USET,ASET/LUSET/
 S,N,MPCF1/S,N,MPCF2/S,N,SINGLE/S,N, OMIT/S,N,REACT/S,N,NSKIP/
 S,N,REPEAT/S,N,NOSET/S,N,NOL/S,N,NOA/C,Y,ASETOUT/S,Y,AUTOSPC $ GM,GMD/MPCF1/GO,GOD/ OMIT/KFS,PSF, QPC/SINGLE $
23 PURGE ///*NOT*/READDATA /REACT $
23 PARAM ERRORC3,READDATA $
23 COND DYNAMICS,GPL,SIL,USET / GPLD,SILD,USETD,TFPOOL,DLT,PSDL,FRL,, TRL,EED,EQDYN / LUSET/S,N,LUSETD/NOTFL/S,N,NODLT/
 S,N,NOPSDL/S,N,NOFRL/NONLFT/S,N,NOTRL/S,N,NOEED// S,N,NOUE $
23 COND ERRORC7,NOEED $
23 PARAM ///*AND*/FTERR /NOFRL /NOTRL $
23 COND ERRORC5,FTERR $ NO FREQ OR TSTEP BULK DATA.
23 PARAML CASECC ///*DTI*/1/14//FREQSET $
23 PARAML CASECC ///*DTI*/1/38//TIMESET $
23 PARAM ///*MPY*/FREQTIME /FREQSET /TIMESET $
23 PARAM ///*NOT*/FTERR1 /FREQTIME $
23 PARAM ///*LE*/NOFREQ /FREQSET /0 $
23 PARAM ///*LE*/NOTIME /TIMESET /0 $
23 COND ERRORC6,FTERR1 $ BOTH FREQ AND TSTEP IN CASE CONTROL DECK.
23 PARAM ///*NOT*/EXTRAPTS /NOUE $
23 COND ERRORC4,EXTRAPTS $
23 GPCYC GEOM4,EQDYN,USETD /CYCDD /CTYPE=ROT /S,N,NOGO $
23 COND ERRORC1,NOGO $
24 COND LBL1,NOSIMP $
25 PARAM ///*ADD*/NOKGGX/1/0 $
26 PARAM ///*ADD*/NOMGG/1/0 $
27 PARAM ///*ADD*/NOBGG=-1/1/0 $
28 PARAM ///*ADD*/NOK4GG/1/0 $
28 PARAM ///*NOP*/V,Y,KGGIN=-1 $
28 COND JMPKGGIN,KGGIN $
28 PARAM ///*ADD*/NOKGGX/-1/0 $
28 INPUTT1 /KTOTAL,,,./C,Y,LOCATION=-1/C,Y,INPTUNIT=0 $
28 EQUIV KTOTAL,KGGX $
28 LABEL JMPKGGIN $
29 EMG EST,CSTM,MPT,DIT,GEOM2,/KELM,KDICT,MELM,MDICT,BELM,BDICT/
 S,N,NOKGGX/S,N,NOMGG/S,N,NOBGG/S,N,NOK4GG//C,Y,COUPMASS/
 C,Y,CPBAR/C,Y,CPROD/C,Y,CPQUAD1/C,Y,CPQUAD2/C,Y,CPTRIA1/
 C,Y,CPTRIA2/C,Y,CPTUBE/C,Y,CPQDPLT/C,Y,CPTRPLT/C,Y,CPTRBSC $ GPST/NOKGGX/MGG/NOMGG $
30 PURGE LBLKGGX,NOKGGX $
31 COND LBLKGGX,NOKGGX $
32 EMA GPECT,KDICT,KELM/KGGX,GPST $
33 LABEL LBLKGGX $
33 PARAM ///*OR*/NOBM1 /NOMGG /NORPS $
33 PURGE B1GG,M1GG /NOBM1 $
33 PURGE M2GG,M2BASEXG /NOMGG $
34 COND LBLMGG,NOMGG $
35 EMA GPECT,MDICT,MELM/MGG,/-1/C,Y,WTMASS=1.0 $
36 LABEL LBLMGG $
36 FVRSTR1 CASECC,BGPDT,CSTM,DIT,FRL,MGG,, / FRLX,B1GG,M1GG,
 M2GG,BASEXG,PDZERO,, /NOMGG/V,Y,CYCIO/V,Y,NSEGS/
 V,Y,KMAX/S,N,FKMAX/V,Y,BXTID=-1/V,Y,BXPTID=-1/
 V,Y,BYTID=-1/V,Y,BYPTID=-1/V,Y,BZTID=-1/
 V,Y,BZPTID=-1/S,N,NOBASEX/NOFREQ/OMEGA $
```

ORIGINAL PAGE IS
OF POOR QUALITY

```

36 PARAML FRLX /*PRESENCE*////NOFRLX $
36 COND LBLFRLX,NOFRLX $
36 EQUIV FRLX,FRL $
36 LABEL LBLFRLX $
37 COND LBLBGG,NOBGG $
38 EMA GPECT,BDICT,BELM/BGG, $
39 LABEL LBLBGG $
40 COND LBLK4GG,NOK4GG $
41 EMA GPECT,KDICT,KELM/K4GG,/NOK4GG $
42 LABEL LBLK4GG $
43 PURGE MNN,MFF,MAA/NOMGG $
43 PARAM ///*ADD*/NOBGG /NOBM1 /0 $ RESET NOBGG.
44 PURGE BNN,BFF,BAA/NOBGG $
45 COND LBL1,GRDPNT $
46 COND ERROR4,NOMGG $
47 GPWG BGPDP,CSTM,EQEXIN,MGG/OGPWG/V,Y,GRDPNT=-1/C,Y,WTMASS $
48 OFF OGPWG,,,,//S,N,CARDNO $
49 LABEL LBL1 $
50 EQUIV KGGX,KGG/NOGENL $
51 COND LBL11,NOGENL $
52 SMA3 GEI,KGGX/KGG/LUSET/NOGENL/NOSIMP $
53 LABEL LBL11 $
53 COND LBL11A,NOBM1 $
53 PARAMR ///*COMPLEX*/ OMEGA2 /0.0/ CMPLX1 $
53 PARAMR ///*SUB*/ MOMEASQ / 0.0 / OMEGASQR $
53 PARAMR ///*COMPLEX*/ MOMEASQ / 0.0 / CMPLX2 $
53 ADD BGG,B1GG / BGG1 / (1.0,0.0) / CMPLX1 $
53 EQUIV BGG1,BGG $
53 ADD KGG,M1GG / KGG1 / (1.0,0.0) / CMPLX2 $
53 EQUIV KGG1,KGG $
53 LABEL LBL11A
57 COND LBL4,GENEL $
58 COND LBL4,NOSIMP $
59 PARAM ///*EQ*/GPSPFLG/AUTOSPC/O $
60 COND LBL4,GPSPFLG $
61 GPSP GPL,GPST,USET,SIL/OGPST/S,N,NOGPST $
62 OFF OGPST,,,,//S,N,CARDNO $
63 LABEL LBL4 $
64 EQUIV KGG,KNN/MPCF1/MGG,MNN/MPCF1/ BGG,BNN/MPCF1/K4GG,K4NN/MPCF1 $
65 COND LBL2,MPCF1 $
66 MCE1 USET,RG/GM $
67 MCE2 USET,GM,KGG,MGG,BGG,K4GG/KNN,MNN,BNN,K4NN $
68 LABEL LBL2 $
69 EQUIV KNN,KFF/SINGLE/MNN,MFF/SINGLE/BNN,BFF/SINGLE/K4NN,K4FF/SINGLE $
70 COND LBL3,SINGLE $
71 SCE1 USET,KNN,MNN,BNN,K4NN/KFF,KFS,,MFF,BFF,K4FF $
72 LABEL LBL3 $
73 EQUIV KFF,KAA/ OMIT $
74 EQUIV MFF,MAA/ OMIT $
75 EQUIV BFF,BAA/ OMIT $
76 EQUIV K4FF,K4AA/ OMIT $
77 COND LBL5, OMIT $
78 SMP1 USET,KFF,,,GO,KAA,KOO,LOO,,,,, $
79 COND LBLM,NOMGG $
80 SMP2 USET,GO,MFF/MAA $
81 LABEL LBLM $
82 COND LBLB,NOBGG $
83 SMP2 USET,GO,BFF/BAA $
84 LABEL LBLB $
85 COND LBL5,NOK4GG $
86 SMP2 USET,GO,K4FF/K4AA $
87 LABEL LBL5 $
89 EQUIV GO,GOD/NOUE/GM,GMD/NOUE $
90 PARAM ///*ADD*/NEVER/1/0 $
91 PARAM ///*MPY*/REPEATF/-1/1 $
92 BMG MATPOOL,BGPDT,EQEXIN,CSTM/BDPOOL/S,N,NOKBFL/S,N,NOABFL/

```

ORIGINAL PAGE IS
OF POOR QUALITY

```

S,N,MFACT $  

93 PARAM ///*AND*//NOFL/NOABFL/NOKBFL $  

94 PURGE KBFL/NOKBFL/ ABFL/NOABFL $  

95 COND LBL13,NOFL $  

96 MTRXIN, ,BDPOOL,EQDYN,,/ABFL,KBFL,/LUSETD/S,N,NOABFL/S,N,NOKBFL/  

O $  

97 LABEL LBL13 $  

98 PURGE OUDVC1,OUDVC2,XYPLTFA,OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,OPPC2,  

OQPC2,OUPVC2,OESC2,OEFC2,XYPLTF,PSDF,AUTO,XYPLTR,  

K2PP,M2PP,B2PP,K2DD,M2DD,B2DD/NEVER $  

99 CASE CASECC,PSDL/CASEXX/*FREQ*/S,N,REPEATF/S,N,NOLOOP $  

100 MTRXIN CASEXX,MATPOOL,EQDYN,,TFPPOOL/K2DPP,M2DPP,B2PP/LUSETD/S,N,  

NOK2DPP/S,N,NOM2DPP/S,N,NOB2PP $  

101 PARAM ///*AND*//NOM2PP/NOABFL/NOM2DPP $  

102 PARAM ///*AND*//NOK2PP/NOFL /NOK2DPP $  

103 EQUIV K2DPP,K2PP/NOFL/M2DPP,M2PP/NOABFL $  

104 COND LBLFL2,NOFL $  

105 ADDS ABFL,KBFL,K2DPP,,/K2PP/(-1.0,0.0) $  

106 COND LBLFL2,NOABFL $  

107 TRNSP ABFL/ABFLT $  

108 ADD ABFLT,M2DPP/M2PP/MFACT $  

109 LABEL LBLFL2 $  

110 PARAM ///*AND*//BDEBA/NOUE/NOB2PP $  

111 PARAM ///*AND*//KDEK2/NOGENL/NOSIMP $  

112 PARAM ///*AND*//MDEMA/NOUE/NOM2PP $  

113 PURGE K2DD/NOK2PP/M2DD/NOM2PP/B2DD/NOB2PP $  

113 PARAM ///*AND*//KDEKA/NOUE/NOK2PP $  

113 COND LGKAD1,LGKAD $ BRANCH IN NOT FREQRESP.  

114 EQUIV M2PP,M2DD/NOA/B2PP,B2DD/NOA/K2PP,K2DD/NOA/MAA,MDD/MDEMA/  

MAA,MDD/MDEMA/BAA,BDD/BDEBA $  

114 JUMP LGKAD2 $  

114 LABEL LGKAD1 $  

114 EQUIV M2PP,M2DD/NOA/B2PP,B2DD/NOA/K2PP,K2DD/NOA/MAA,MDD/MDEMA/  

KAA,KDD/KDEKA $  

114 LABEL LGKAD2 $  

115 COND LBL18,NOGPDT $  

116 GKAD USETD,GM,GO,KAA,BAA,MAA,K4AA,K2PP,M2PP,B2PP/KDD,BDD,MDD,GMD,  

GOD,K2DD,M2DD,B2DD/C,Y,KGAD=TRANRESP/*DISP*//*DIRECT*/  

C,Y,G=0.0/C,Y,W3=0.0/C,Y,W4=0.0/NOK2PP/NOM2PP/  

NOB2PP/MPCF1/SINGLE/OMIT/NOUE/NOK4GG/  

NOBGG/KDEK2/-1 $  

117 LABEL LBL18 $  

117 COND LGKAD3,LGKAD $ BRANCH IF NOT FREQRESP.  

118 EQUIV B2DD,BDD/NOBGG/ M2DD,MDD/NOSIMP/ K2DD,KDD/KDEK2 $  

118 JUMP LGKAD4 $  

118 LABEL LGKAD3 $  

118 EQUIV B2DD,BDD/NOGPDT/M2DD,MDD/NOSIMP/K2DD,KDD/KDEK2 $  

118 LABEL LGKAD4 $  

123 COND LBLTRL1,NOTIME $  

123 PARAM ///*MPY*//REPEATT /1 /-1 $  

123 PARAM ///*ADD*//APPFLG /1 /0 $ INITIALIZE FOR SDR1.  

123 LABEL TRLGLOOP $  

123 CASE CASECC,/CASEYY/*TRAN*/S,N,REPEATT/S,N,NOLOOP1 $  

123 PARAM ///*MPY*//NCOL /0 /1. $  

123 TRLG CASEYY,USETD,DLT,SLT,BGPDT,SIL,CSTM,TRL,DIT,GMD,GOD,,EST,MGG/  

,,PDT1,FD1,,TOL/ NOSET/NCOL $  

123 SDR1 TRL,PDT1,,,,,,, / ,PDT, /APPFLG/*DYNAMICS* $  

123 SDR1 TRL,FD1 ,,,,,,, / ,FD, /APPFLG/*DYNAMICS* $  

123 PARAM ///*ADD*//APPFLG /APPFLG /1 $ APPFLG=APPFLG+1.  

123 COND TRLGDONE,REPEATT $  

123 REPT TRLGLOOP,100 $  

123 JUMP ERROR3 $  

123 LABEL TRLGDONE $  

123 FVRSTR2 TOL,,,,,, / FRLZ,FOLZ,REORDER1,REORDER2,,, /  

V,Y,NSEGS/V,Y,CYC10/S,Y,LMAX=-1/FKMAX/

```

```

123 EQUIV S,N,FLMAX/S,N,NTSTEPS/S,N,NOR01/S,N,NOR02 $*
123 JUMP FRLZ,FRL // FOLZ,FOL $
123 LABEL LBLFRL2 $
123 FRLG LBLTRL1 $
123 CASEXX,USETD,DLT,FRL,GMD,GOD,DIT, / PPF,PSF,PDF,FOL,PHFDUM /
123 COND *DIRECT*/FREQY/*FREQ* $
123 MPYAD LBLFRLX1,NOFRXL $ ZERO OUT LOAD COLUMNS IF FRLX WAS GENERATED.
123 EQUIV PPF,PZERO, / PPFX /0 $
123 LABEL PPFX,PPF $
123 COND LBLFRLX1 $
123 MPYAD LBLFRL1,NOBASEX $
123 ADD M2GG,BASEXG, / M2BASEXG /0 $
123 EQUIV PPF,M2BASEXG / PPF1 /(1.0,0.0) /(-1.0,0.0) $
123 COND PPF1,PPF $
123 SSG2 LBLBASE1,NOSET $
123 EQUIV USETD,GMD,YS,KFS,GOD,,PPF / ,PODUM1,PSF1,PDF1 $
123 LABEL PSF1,PSF // PDF1,PDF $
123 COND LBLBASE1 $
123 LABEL LBLFRL1 $
123 EQUIV PPF,PDF/NOSET $
123 PARAML PDF ///*TRAILER*/1 /PDFCOLS $
123 PARAM /*DIV*/NLOAD /PDFCOLS /FKMAX $ NLOAD = NF/FKMAX
123 EQUIV PDF,PXF/CYCIO $
123 COND LBLPDONE,CYCIO $
123 PARAM /*DIV*/NLOAD /PDFCOLS /V,Y,NSEGS $ NLOAD = NF/NSEGS
123 CYCT1 PDF / PXF,GCYCF1 /CTYPE /*FORE*/V,Y,NSEGS=-1 /
V,Y,KMAX=-1 / NLOAD /S,N,NOGO $
123 COND ERRORC1,NOGO $
123 JUMP LBLPDONE $
123 LABEL LBLFRL2 $
123 PARAM /*NOT*//NOTCYCIO /V,Y,CYCIO $
123 COND LBLTRL2,NOTCYCIO $
123 EQUIV PD,PDTRZ1/NOR01 $
123 COND LBLR01A,NOR01 $
123 MPYAD PD,REORDER1, / PDTRZ1 / 0 $
123 LABEL LBLR01A $
123 CYCT1 PDTRZ1 / PXTRZ1,GCYCF2 /CTYPE/*FORE*/NTSTEPS/
V,Y,LMAX/FKMAX/S,N,NOGO $
123 COND ERRORC1,NOGO $
123 EQUIV PXTRZ1,PXFZ1/NOR02 $
123 COND LBLR02A,NOR02 $
123 MPYAD PXTRZ1,REORDER2, / PXFZ1 /0 $
123 LABEL LBLR02A $
123 EQUIV PXFZ1,PXF1 $
123 JUMP LBLTRL3 $
123 LABEL LBLTRL2 $
123 MPYAD PD,REORDER1, / PDTRZ2 / 0 $
123 CYCT1 PDTRZ2 /PXTRZ2,GCYCF3 /CTYPE/*FORE*/NTSTEPS/V,Y,LMAX/
V,Y,NSEGS/S,N,NOGO $
123 COND ERRORC1,NOGO $
123 EQUIV PXTRZ2,PXTR2/NOR02 $
123 COND LBLR02B,NOR02 $
123 MPYAD PXTRZ2,REORDER2, / PXTR2 /0 $
123 LABEL LBLR02B $
123 CYCT1 PXTR2 / PXFZ2,GCYCF4 / CTYPE/*FORE*/V,Y,NSEGS/V,Y,KMAX/
FLMAX/S,N,NOGO $
123 COND ERRORC1,NOGO $
123 EQUIV PXFZ2,PXF1 $
123 LABEL LBLTRL3 $
123 COPY PXF1 / PXF2 $ CONVERT REAL PXF1 TO COMPLEX PXF.
123 ADD PXF1,PXF2 / PXF / (0.5,1.0) / (0.5,-1.0) $
123 PARAM /*ADD*/NLOAD /FLMAX /0 $ NLOAD = FLMAX
123 LABEL LBLPDONE $
123 PARAM /*ADD*/KMINL /V,Y,KINDEX=-1/-1 $
123 COND NOKMINL,KMINL $
123 PARAM /*ADD*/KMINV /0 /0 $

```

```

123  LABEL KMINLOOP $
123  CYCT2 CYCDD,,,PXF,, /,,PKFZ,, / *FORE*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  ADD PKFZ, / UKVFZ / (0.0,0.0) $
123  PRTPARM //0/*KINDEX* $
123  CYCT2 CYCDD,,,UKVFZ,, /,,UXVF,, /*BACK*/V,Y,NSEGS/
 KMINV/CYCSEQ/NLOAD/S,N,NOGO $
123  PRTPARM //0/*KINDEX* $
123  COND ERRORC1,NOGO $
123  PARAM //ADD*/KMINV /KMINV /1 $
123  REPT KMINLOOP,KMINL $
123  LABEL NOKMINL $
123  COND NOKPRT,NOKPRT $
123  PRTPARM //0/*KINDEX* $
123  LABEL NOKPRT $
123  CYCT2 CYCDD,KDD,MDD,,, /KKKF,MKKF,,, /*FORE*/V,Y,NSEGS /
 V,Y,KINDEX/CYCSEQ/NLOAD/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  CYCT2 CYCDD,BDD,,PXF,, /BKKF,,PKF,, / *FORE*/V,Y,NSEGS/
 V,Y,KINDEX/CYCSEQ/NLOAD/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  CYCT2 CYCDD,KAA,MAA,,, /KKK,MKK,,,/*FORE*/V,Y,NSEGS/V,Y,KINDEX/
 CYCSEQ=-1/1/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  READ KKK,MKK,,,EED,,CASECC/LAMK,PHIK,MIK,OEIGS/*MODES*/
 S,N,NEIGV $
123  OFFP OEIGS,,,,,/S,N,CARDNO $
123  COND FINIS,NEIGV $
123  OFFP LAMK,,,,,/S,N,CARDNO $
123  COND NOPLOT,JUMPPLOT $
123  CYCT2 CYCDD,,,PHIK,LAMK,,,PHIA,LAMA/*BACK*/V,Y,NSEGS/V,Y,KINDEX/
 CYCSEQ/1/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  SDR1 USET,,,PHIA,,,GO,GM,,KFS,,/PHIG,,QG/1/*REIG* $
123  SDR2 CASECC,CSTM,MPT,DIT,EQEXIN,SIL,,,BGPDP,LAMA,QG,PHIG,EST,,,
 ,QG61,OPHIG,OES1,OEF1,PPHIG/*REIG* $
123  PLOT PLTPAR,GPSETS,ELSETS,CASECC,BGPDT,EQEXIN,SIP,,PPHIG,GPECT,,/
 PLOTXX/NSIL/LUSEP/JUMPPLOT/PLTFLG/S,N,PFILE $
123  PRTMSG  PLOTXX// $
123  LABEL NOPLOT $
123  GKAM USETD,PHIK,MIK,LAMK,DIT,M2DD,B2DD,K2DD,CASECC/MDDUM,BDUM,
 KDUM,PHIKH/NOUE/C,Y,LMODES=0/C,Y,LFREQ=0.0/C,Y,HFREQ=-1.0/
 NOM2PP/NOB2PP/NOK2PP/NONCUP/S,N,FMODE=0 $
123  PARAML  PHIHK///*TRAILER*/1/S,N,NMODES $
123  SMPYAD  PHIHK,MKKF,PHIKH,,,/MHH/3///1 $
123  SMPYAD  PHIHK,KKKF,PHIKH,,,/KHH/3///1 $
123  SMPYAD  PHIHK,BKKF,PHIKH,,,/BHH/3///1 $
123  MPYAD PHIHK,PKF,/PHF/1 $
123  EQUIV MHH,MKKF//BHH,BKKF//KHH,KKKF//PHF,PKF $
123  COND KLABEL1,KFLAG $
123  AFDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GTKA,/
 S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF//,
 NMODES/V,Y,KINDEX $
123  AMG AERO,ACPT/AJJL,SKJ,D1JK,D2JK/NK/NJ/1 $
123  AMP AJJL,SKJ,D1JK,D2JK,GTKA,PHIKH,,,USETD,AERO/QHHL,,,
 NOUE/1 $
123  JUMP KLABEL2 $
123  LABEL KLABEL1 $
123  CYCT2 CYCDD,,,PHIKH,LAMK,,,PHIAH,LAMA/*BACK*/V,Y,NSEGS/
 V,Y,KINDEX/CYCSEQ/1/S,N,NOGO $
123  COND ERRORC1,NOGO $
123  AFDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GTKA,PVECT/
 S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF/*COSINE*/
 NMODES/V,Y,KINDEX $
123  AMG AERO,ACPT/AJJL,SKJ,D1JK,D2JK/NK/NJ/1 $

```

```

123 PARTN PHIAB,PVECT,/PHIAC,,,/1 $
123 AMP AJJL,SKJ,D1JK,D2JK,GTKA,PHIAC,,,USETD,AERO/QHHLC,,,NOUE/1 $
123 APDB EDT,USET,BGPDT,CSTM,EQEXIN,GM,GO/AERO,ACPT,,GDKA,PVECT/
S,N,NK/S,N,NJ/V,Y,MINMACH/V,Y,MAXMACH/V,Y,IREF/*SINE*/
123 PARTN PHIAB,PVECT,/PHIAS,,,/1 $
123 AMP AJJL,SKJ,D1JK,D2JK,GTKA,PHIAS,,,USETD,AERO/QHHLS,,,NOUE/1 $
123 ADD QHHLC,QHHLS/QHHL $
123 LABEL KLABEL2 $
123 FRRD2 KKKF,BKKF,MKKF,QHHL,PKF,FOL/UKVF/V,Y,BOV/V,Y,Q/-1.0 $
123 DDR1 UKVF,PHIKH/UKKF $

123 EQUIV UKKF,UKVF $
123 CYCT2 CYCDD,,,UKVF,, /,,UXVF,, /*BACK*/V,Y,NSEGS/V,Y,KINDEX/
123 COND CYCSEQ/NLOAD/S,N,NOGO $
123 EQUIV ERRORC1,NOGO $
123 COND UXVF,UDVF / CYCIO $
123 COND LCYC3,CYCIO $ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.
123 CYCT1 UXVF / UDVF,GCYCB1 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/
NLOAD $
123 LABEL LCYC3 $
123 COND LBLTRL4,NOTIME $
123 EQUIV PXF,PDF2 / CYCIO $
123 COND LCYC4,CYCIO $ IF CYCIO .GE. 0 THEN TRANSFORM TO PHYSICAL.
123 CYCT1 PXF / PDF2,GCYCB2 / CTYPE/*BACK*/V,Y,NSEGS/V,Y,KMAX/
NLOAD $
123 LABEL LCYC4 $
123 SDR1 USETD,,PDF2,,,GOD,GMD,,, / PPFZ,, /1 /*DYNAMICS* $
123 SSG2 USETD,GMD,YS,KFS,GOD,,PPFZ / PODUM,PSFZ,PLDUM $
123 EQUIV PPFZ,PPF // PSFZ,PSF $
123 LABEL LBLTRL4 $
123 VDR CASEXX,EQDYN,USED,UDVF,FOL,XYCDB,/OUDVC1,/*FREQRESP*/
*DIRECT*/S,N,NOSORT2/S,N,NOD/S,N,NOP/FMODE $
124 COND LBL15,NOD $
125 COND LBL15A,NOSORT2 $
126 SDR3 OUDVC1,,,./OUDVC2,,,,$
127 OFP OUDVC2,,,./S,N,CARDNO $
128 XYTRAN XYCDB,OUDVC2,,,./XYPLTFA/*FREQ*//*DSET*/S,N,PFILE/
S,N,CARDNO $
129 XYPILOT XYPLTFA// $
130 JUMP LBL15 $
131 LABEL LBL15A $
132 OFP OUDVC1,,,./S,N,CARDNO $
133 LABEL LBL15 $
134 COND LBL20,NOP $
135 EQUIV UDVF,UPVC/NOA $
136 COND LBL19,NOA $
137 SDR1 USETD,,UDVF,,,GOD,GMD,PSF,KFS,,UPVC,,QPC/1/*DYNAMICS* $
138 LABEL LBL19 $
139 SDR2 CASEXX,CSTM,MPT,DIT,EQDYN,SILD,,,BGRDP,FOL,QPC,UPVC,EST,XYCDB,
PPF/OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,PUPVC1/*FREQRESP*/
S,N,NOSORT2 $
139 CURV OESC1,MPT,CSTM,EST,SIL,GPL/OESC1M,/1 $
140 COND LBL17,NOSORT2 $
142 SDR3 OPPC1,OQPC1,OUPVC1,OESC1,OEFC1,OESC1M/OPPC2,OQPC2,OUPVC2,
OESC2,OEFC2,OESC2M $
142 OFP OPPC2,OQPC2,OUPVC2,OEFC2,OESC2,OESC2M//S,N,CARDNO $
143 XYTRAN XYCDB,OPPC2,OQPC2,OUPVC2,OESC2,OEFC2/XYPLTF/*FREQ*//*PSET*/
S,N,PFILE/S,N,CARDNO $
144 XYPILOT XYPLTF// $
145 COND LBL16,NOPSDL $
146 RANDOM XYCDB,DIT,PSDL,OUPVC2,OPPC2,OQPC2,OESC2,OEFC2,CASEXX/PSDF,AUTO/
S,N,NORD $
147 COND LBL16,NORD $

```

ORIGINAL PAGE
11 NOV 2000

```

148 XYTRAN XYCDB,PSDF,AUTO,,;/XYPLTR/*RAND*//*PSET*/S,N,FFILE/
149 XYPLOT S,N,CARDNO $
150 JUMP LBL16 $
151 LABEL LBL17 $
152 PURGE PSDF/NOSORT2 $
153 OFF OUPVC1,OPPC1,OQPC1,OEFC1,OESC1,OESC1M//S,N,CARDNO $
154 LABEL LBL16 $
155 PURGE PSDF/NOPSDL $
156 COND LBL20,JUMPPLLOT $
157 PLOT PLTPAR,GPSETS,ELSETS,CASEXX,BGPDT,EQEXIN,SIP,,FUPVC1,
 GPECT,OESC1/PLOTX2/NSIL/LUSEP/JUMPPLLOT/PLTFLG/
 S,N,PFILE $
158 FRTMSG PLOTX2// $
159 LABEL LBL20 $
160 COND FINIS,REPEATF $
161 REPT LBL13,100 $
161 LABEL ERROR3 $
162 PRTPARM //3/*DIRFRRD* $
163 JUMP FINIS $
168 LABEL ERROR4 $
169 PRTPARM //4/*DIRFRRD* $
169 LABEL ERRORC1 $ CHECK NSEGS, KMAX AND OTHER CYCLIC DATA.
169 PRTPARM //7 /*CYCSTATIC* $
169 LABEL ERRORC2 $ COUPLED MASS NOT ALLOWED.
169 PRTPARM //0 /C,Y,COUPMASS $
169 JUMP FINIS $
169 LABEL ERRORC3 $ SUPORT BULK DATA NOT ALLOWED.
169 PRTPARM //6 /*CYCSTATIC* $
169 LABEL ERRORC4 $ EPOINT BULK DATA NOT ALLOWED.
169 PRTPARM //0 /*NOUE* $
169 JUMP FINIS $
169 LABEL ERRORC5 $ NEITHER FREQ OR TSTEP WERE IN BULK DATA DECK.
169 PRTPARM //0 /*NOFRL* $
169 PRTPARM //0 /*NOTRL* $
169 JUMP FINIS $
169 LABEL ERRORC6 $ BOTH FREQ AND TSTEP WERE SELECTED IN CASE CONTROL.
169 PRTPARM //0 /*NOFREQ* $
169 PRTPARM //0 /*NOTIME* $
169 JUMP FINIS $
169 LABEL ERRORC7 $ NO EIGENVALUE EXTRACTION DATA
169 PRTPARM //2/*CYCMODES* $
170 LABEL FINIS $
171 PURGE DUMMY/ALWAYS $
172 END $

```

SECTION 4

SUPPLEMENT TO
NASTRAN DEMONSTRATION MANUAL

MODAL FORCED VIBRATION ANALYSIS OF
AERODYNAMICALLY EXCITED TURBOSYSTEMS

4.1 INTRODUCTION

The principal purpose of this section is to demonstrate the use of the newly developed capability in NASTRAN to conduct modal forced vibration analysis of rotating turbosystems subjected to excitation from aerodynamic sources. The demonstration comprises a series of four inter-related analysis phases:

Phase 1 generates a total stiffness matrix consisting of elastic plus differential stiffness matrices.

Phase 2 ascertains the aeroelastic stability of the turbosystem before proceeding with response analysis.

Phase 3 generates the applied oscillatory airloads on the blades of the turbosystem.

Phase 4 determines the aerodynamically forced response of the turbosystem.

4.2 EXAMPLE PROBLEM DESCRIPTION

An eight-bladed single-rotation advanced turboprop (Figure 4.1) is selected as an example of turbosystems.

The swept blades of the turboprop are set at an angle of 60.8° with the plane of rotation, when measured at 3/4 tip radius. The prop rotates at a constant 8000 rpm. Its axis of rotation is

inclined at 2° with the uniform absolute inflow. The freestream inflow conditions are given by 0.798 Mach number, 873 fps inflow velocity, and 1.9034×10^{-3} lbf-sec 2 /ft 4 inflow density.

This operating condition results in oscillatory airloads acting on the blades of the turboprop at an excitation frequency of one-per-rev (corresponding to 133.34 Hz.).

It is desired to obtain the resultant blade surface vibratory stress distribution for comparison with experimental observations.

4.3 INPUT

Figure 4.2 illustrates the NASTRAN model of one representative blade of the turboprop. For present, the hub is considered rigid, and the blade is completely fixed at the bottom of its shank.

The input data decks for all four phases discussed above are included in this section.

Phases 1, 2, and 4 use NASTRAN, while Phase 3 uses AIRLOADS program (Ref. 2).

4.4 RESULTS

Figure 4.3 compares the analytical and test stresses.

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 4.1 An Eight-Bladed Single-Rotation Advanced Turboprop

ORIGINAL PAGE IS
OF POOR QUALITY

Aerodynamic Grid

Reference Chord

Figure 4.2 NASTRAN Structural and
Aerodynamic Models of SR-3

COMPARISON OF ANALYTICAL AND TEST STRESSES

SR3: NASA TEST READING NO. 273

Figure 4.3

STRAIN GAGES
SR-3 One-Per-Rev Stress
Comparison--Test Reading
No. 273

INPUT DATA DECK FOR
DIFFERENTIAL STIFFNESS ANALYSIS

NASTRAN BANDIT = -1, FILES = (INPT, PLT2)

EXECUTIVE CONTROL DECK

```
ID NASA,SR3PROP
APP DISP
SOL 4
DIAG 8,14,21,22
TIME 10 $ CRAY-1 S
$
$ ALTERS TO SAVE ELASTIC PLUS DIFFERENTIAL STIFFNESS (KTOTAL)
$ (APRIL 1984 VERSION)
$
ALTER 149 $
ADD DKDGG,KDGG / KDGGX / (-1.0,0.0) $
ADD KGG,KDGGX / KTOTAL $
OUTPUT1 KTOTAL,,,,-1/0 $
OUTPUT1, ,,,,-3/0 $
ENDALTER $
$
CEND
```


CASE CONTROL DECK

```
$  
TITLE = SR3 RESPONSE TO 1 PER REV OSC. AIRLOADS.  
SUBTITLE = NASA TEST READING NO. 273  
LABEL = DIFFERENTIAL STIFFNESS ANALYSIS  
$  
SPC = 1  
MPC = 1  
LOAD = 1  
$  
SUBCASE 1  
 LABEL = DIFF. STIFF. ANAL.--LINEAR SOLUTION  
 DISP = ALL  
 STRESS = ALL  
SUBCASE 2  
 LABEL = DIFF. STIFF. ANAL.--NONLINEAR SOLUTION  
 DISP(SORT1,PRINT) = ALL  
 STRESS = ALL  
$  
OUTPUT (PLOT)  
SET 1 = ALL  
 PLOTTER NASTPLT, MODEL D, 0  
 PAPER SIZE 8.0 BY 8.0  
 MAXIMUM DEFORMATION 1.0  
 FIND SCALE, ORIGIN 1, SET 1  
 PTITLE = SOL 4  
 CONTOUR YDISPLAC  
 PLOT STATIC DEFORMATION CONTOUR 0, 1,SET 1, ORIGIN 1, OUTLINE  
 CONTOUR YDISPLAC  
 PLOT STATIC DEFORMATION CONTOUR 0, 2,SET 1, ORIGIN 1, OUTLINE  
BEGIN BULK
```

BULK DATA DECK

RFORCE	1	0	0	133.33	1.0	0.0	0.0
MAT1	1	1.6	E7	.35	.0004141		
CTRIA2	1		1	10	9	8	
PTRIA2	1		1	0.01570			
CTRIA2	2		2	11	10	8	
PTRIA2	2		1	0.02827			
CTRIA2	4		4	12	11	7	
PTRIA2	4		1	0.03380			
CTRIA2	6		6	13	12	1	
PTRIA2	6		1	0.03623			
CTRIA2	7		7	1	2	13	
PTRIA2	7		1	0.02917			
CTRIA2	8		8	14	13	2	
PTRIA2	8		1	0.04440			
CTRIA2	9		9	2	3	14	
PTRIA2	9		1	0.03830			
CTRIA2	10		10	15	14	3	
PTRIA2	10		1	0.04253			
CTRIA2	11		11	3	4	15	
PTRIA2	11		1	0.03677			
CTRIA2	12		12	16	15	4	
PTRIA2	12		1	0.03397			
CTRIA2	13		13	4	5	16	
PTRIA2	13		1	0.02740			
CTRIA2	14		14	17	16	5	
PTRIA2	14		1	0.01673			
CTRIA2	15		15	5	6	17	
PTRIA2	15		1	0.00823			
CTRIA2	16		16	20	19	18	
PTRIA2	16		1	0.01970			
CTRIA2	17		17	21	20	18	
PTRIA2	17		1	0.03550			
CTRIA2	19		19	22	21	9	
PTRIA2	19		1	0.04250			
CTRIA2	20		20	9	10	22	
PTRIA2	20		1	0.03487			
CTRIA2	21		21	10	11	22	
PTRIA2	21		1	0.04743			
CTRIA2	22		22	23	22	11	
PTRIA2	22		1	0.05847			
CTRIA2	23		23	11	12	23	
PTRIA2	23		1	0.05413			
CTRIA2	24		24	24	23	12	
PTRIA2	24		1	0.06033			
CTRIA2	25		25	12	13	24	
PTRIA2	25		1	0.05580			
CTRIA2	26		26	25	24	13	
PTRIA2	26		1	0.05663			
CTRIA2	27		27	13	14	25	
PTRIA2	27		1	0.05230			
CTRIA2	28		28	14	15	25	
PTRIA2	28		1	0.04677			

:

CTRIA2 AND PTRIA2 DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

:

:

ORIGINAL PAGE IS
OF POOR QUALITY

5-2

CTRIA2	340	340	194	195	202			
PTRIA2	340	1	1.06600					
CTRIA2	341	341	195	196	202			
PTRIA2	341	1	1.06600					
CTRIA2	342	342	203	202	196			
PTRIA2	342	1	1.13913					
CTRIA2	343	343	196	197	203			
PTRIA2	343	1	1.06487					
CTRIA2	344	344	204	203	197			
PTRIA2	344	1	1.06620					
CTRIA2	345	345	197	198	204			
PTRIA2	345	1	0.70640					
CTRIA2	346	346	205	204	198			
PTRIA2	346	1	0.55867					
CTRIA2	3	3	8	7	11			
PTRIA2	3	1	0.01897					
CTRIA2	5	5	7	1	12			
PTRIA2	5	1	0.02043					
CTRIA2	18	18	18	9	21			
PTRIA2	18	1	0.02390					
CTRIA2	143	143	79	83	92			
PTRIA2	143	1	0.13113					
CTRIA2	166	166	92	96	105			
PTRIA2	166	1	0.14623					
CTRIA2	189	189	105	109	118			
PTRIA2	189	1	0.15213					
CTRIA2	212	212	118	122	131			
PTRIA2	212	1	0.15470					
CTRIA2	235	235	131	135	144			
PTRIA2	235	1	0.15577					
CTRIA2	275	275	166	165	153			
PTRIA2	275	1	0.51933					
CTRIA2	277	277	167	166	154			
PTRIA2	277	1	0.31070					
CTRIA2	285	285	176	177	160			
PTRIA2	285	1	0.67620					
CTRIA2	287	287	168	177	160			
PTRIA2	287	1	0.72723					
CTRIA2	288	288	168	178	177			
PTRIA2	288	1	0.65833					
CORD2R	77	0	.0	.0				
+C2R	10.	-0.618	.0					
GRDSET		77						
GRID	1		1.808	1.839	12.250			
GRID	3		2.376	2.347	12.250			
GRID	4		2.625	2.558	12.250			
GRID	5		2.877	2.765	12.250			
GRID	6		3.134	2.966	12.250			
GRID	7		1.556	1.589	12.033			
GRID	8		1.304	1.339	11.817			
GRID	9		1.052	1.088	11.600			
GRID	10		1.293	1.308	11.600			
GRID	12		1.791	1.730	11.600			

:

GRID DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

:

ORIGINAL PAGE IS
OF POOR QUALITY

**ORIGINAL PAGE IS
OF POOR QUALITY**

GRID	170	-0.183	-0.030	2.930				
GRID	171	0.000	0.000	2.930				
GRID	172	0.183	0.030	2.930				
GRID	173	0.365	0.059	2.930				
GRID	174	0.548	0.089	2.930				
GRID	175	-1.804	-0.270	2.650				
GRID	176	-1.188	-0.182	2.650				
GRID	177	-0.750	-0.123	2.740				
GRID	178	-0.550	-0.072	2.600				
GRID	179	-0.367	-0.048	2.600				
GRID	180	-0.184	-0.024	2.600				
GRID	181	0.000	0.000	2.600				
GRID	182	0.184	0.024	2.600				
GRID	183	0.367	0.048	2.600				
GRID	184	0.550	0.072	2.600				
GRID	185	-0.550	-0.072	2.350				
GRID	186	-0.367	-0.048	2.350				
GRID	187	-0.184	-0.024	2.350				
GRID	188	0.000	0.000	2.350				
GRID	189	0.184	0.024	2.350				
GRID	190	0.367	0.048	2.350				
GRID	191	0.550	0.072	2.350				
GRID	192	-0.550	-0.072	2.070				
GRID	193	-0.367	-0.048	2.070				
GRID	194	-0.184	-0.024	2.070				
GRID	195	0.000	0.000	2.070				
GRID	196	0.184	0.024	2.070				
GRID	197	0.367	0.048	2.070				
GRID	198	0.550	0.072	2.070				
GRID	199	-0.699	-0.091	1.920				
GRID	200	-0.466	-0.061	1.920				
GRID	201	-0.233	-0.030	1.920				
GRID	202	0.000	0.000	1.920				
GRID	203	0.233	0.030	1.920				
GRID	204	0.466	0.061	1.920				
GRID	205	0.699	0.091	1.920				
GRID	206	-1.496	-0.226	2.650				
GRID	2	2.129	2.133	12.250				
GRID	11	1.541	1.520	11.600				
GRID	21	1.034	1.014	11.000				
GRID	30	0.550	0.564	10.400				
GRID	39	0.101	0.182	9.800				
GRID	48	-0.317	-0.138	9.187				
GRID	57	-0.677	-0.383	8.600				
GRID	66	-0.998	-0.572	8.000				
GRID	75	-1.271	-0.702	7.400				
GRID	88	-1.490	-0.779	6.800				
GRID	101	-1.621	-0.796	6.200				
GRID	114	-1.642	-0.753	5.600				
GRID	127	-1.572	-0.662	5.000				
GRID	140	-1.435	-0.538	4.400				
GRID	150	-1.208	-0.374	3.715				
GRID	160	-0.917	-0.229	3.180				
MPC	1	6	4	1.0	4	4	-1.0	
MPC	1	5	4	1.0	4	4	-1.0	
MPC	1	7	4	1.0	1	4	-1.0	
SEQGP	1	9	2	8	3	7	4	4
SEQGP	5	2	6	1	7	10	8	11
SEQGP	9	20	10	19	11	18	12	17
SEQGP	13	16	14	15	15	12	16	5
SEQGP	17	3	18	21	19	30	20	29
SEQGP	21	28	22	27	23	26	24	25
SEQGP	25	22	26	13	27	6	28	39
SEQGP	29	38	30	37	31	36	32	35
SEQGP	33	34	34	31	35	23	36	14
SEQGP	37	47	38	48	39	46	40	45

SEQGP	41	44	42	43	43	40	44	32
SEQGP	45	24	46	56	47	57	48	55
SEQGP	49	54	50	53	51	52	52	49
SEQGP	53	41	54	33	55	66	56	67
SEQGP	57	65	58	64	59	63	60	62
SEQGP	61	58	62	50	63	42	64	76
SEQGP	65	77	66	75	67	74	68	73
SEQGP	69	72	70	68	71	59	72	51
SEQGP	73	86	74	87	75	85	76	84
SEQGP	77	83	78	82	79	78	80	69
SEQGP	81	61	82	60	83	79	84	71
SEQGP	85	70	86	88	87	99	88	98
SEQGP	89	97	90	96	91	95	92	91
SEQGP	93	92	94	81	95	80	96	103
SEQGP	97	94	98	93	99	89	100	100
SEQGP	101	110	102	109	103	108	104	107
SEQGP	105	104	106	114	107	106	108	105
SEQGP	109	115	110	118	111	117	112	90
SEQGP	113	101	114	111	115	121	116	120
SEQGP	117	119	118	116	119	127	120	128
SEQGP	121	132	122	130	123	139	124	145
SEQGP	125	102	126	112	127	122	128	134
SEQGP	129	133	130	129	131	131	132	142
SEQGP	133	150	134	157	135	144	136	156
SEQGP	137	169	138	113	139	123	140	135
SEQGP	141	146	142	140	143	141	144	143
SEQGP	145	154	146	167	147	179	148	124
SEQGP	149	136	150	147	151	151	152	152
SEQGP	153	153	154	155	155	166	156	178
SEQGP	157	125	158	137	159	148	160	158
SEQGP	161	160	162	161	163	162	164	163
SEQGP	165	165	166	164	167	168	168	170
SEQGP	169	172	170	173	171	174	172	175
SEQGP	173	176	174	177	175	126	176	149
SEQGP	177	159	178	171	179	180	180	182
SEQGP	181	183	182	184	183	185	184	186
SEQGP	185	181	186	187	187	190	188	191
SEQGP	189	192	190	193	191	194	192	188
SEQGP	193	195	194	197	195	198	196	199
SEQGP	197	200	198	201	199	189	200	196
SEQGP	201	202	202	203	203	204	204	205
SEQGP	205	206	206	138				
SPC1	1	5	17	27	36	14	10	45
SPC1	1	5	23	54	37	112	146	185
SPC1	1	5	186	192	187	188	189	190
SPC1	1	5	191	193	194	195	196	197
SPC1	1	123456	199	THRU	205			
ENDDATA								

ORIGINAL PAGE IS
OF POOR QUALITY

INPUT DATA DECK FOR
AEROELASTIC STABILITY ANALYSIS

NASTRAN BANDIT = -1, SYSTEM(93)=1, FILES = (INPT, PLT2)

EXECUTIVE CONTROL DECK

```
ID NASA,SR3PROP
APP AERO
SOL 9
DIAG 8,14,21,22
TIME 10 $ CRAY-1 S
$
$  ALTERS TO ADD - OMEGA**2 M TERMS TO TOTAL STIFFNESS
$ 
ALTER 26
PARAMR //**MPY*/ OMEGA /V,Y,RPS=0.0/ 6.283185 $
PARAMR //**MPY*/ OMEGASQR / OMEGA /OMEGA $
PARAMR //**SUB*/ MOMEgasq /0.0 /OMEGASQR $
PARAMR //**COMPLEX*// MOMEgasq /0.0/ CMPLX2 $
$
FVRSTR1 CASECC,BGPDT,CSTM,DIT,,MGG,,,/,DUMDUM,M1GG,,,,,/NOMGG/V,Y,CYC10/
V,Y,NSEGS/0/S,N,FKMAX/-1/-1/-1/-1/S,N,NOBASEX/1/OMEGA $
$
ADD KGGX,M1GG / KGG1 / (1.0,0.0) / CMPLX2 $
EQUIV KGG1,KGGX $
ENDALTER
$
CEND
```

CASE CONTROL DECK

```
$  
TITLE = SR3 RESPONSE TO 1 PER REV OSC. AIRLOADS  
SUBTITLE = NASA TEST READING NO. 273  
LABEL = AEROELASTIC STABILITY ANALYSIS  
$  
SPC = 1  
MPC = 1  
METHOD = 1  
FMETHOD  = 1  
$  
OUTPUT (XYOUT)  
PLOTTER NASTPLT, MODEL D, 0  
XPAPER = 8.0  
YPAPER = 11.0  
YAXIS  = YES  
XINTERCEPT = 9163.9 $ OPERATING (MEAN RELATIVE) VELOCITY  
XTAXIS = YES  
XBAXIS = YES  
CURVELINESymbol = 5  
XDIVISIONS = 10  
YTDIVISIONS = 10  
YBDIVISIONS = 10  
YTGRID LINES = YES  
YBGRID LINES = YES  
XTGRID LINES = YES  
XBGRID LINES = YES  
XTITLE = VELOCITY VSBAR IN/SEC  
YTTITLE = DAMPING G  
YBTITLE = FREQUENCY F, HZ  
TCURVE = K = .179 SIGMA = -45.0 DEG.  
XYPLOT,XYPRINT VG/ 1(G,F),2(G,F),3(G,F),4(G,F),5(G,F)  
BEGIN BULK
```

BULK DATA DECK

CORD2R	77	0	.0	.0	.0	.0	.0	1.	+C2R
+C2R	10.	-0.618	.0						
CTRIA2	1	1	10	9	8				
CTRIA2	2	2	11	10	8				
CTRIA2	3	3	8	7	11				
CTRIA2	4	4	12	11	7				
CTRIA2	5	5	7	1	12				
CTRIA2	6	6	13	12	1				
CTRIA2	7	7	1	2	13				
CTRIA2	8	8	14	13	2				
CTRIA2	9	9	2	3	14				
CTRIA2	10	10	15	14	3				
CTRIA2	11	11	3	4	15				
CTRIA2	12	12	16	15	4				
CTRIA2	13	13	4	5	16				
CTRIA2	14	14	17	16	5				
CTRIA2	15	15	5	6	17				
CTRIA2	16	16	20	19	18				
CTRIA2	17	17	21	20	18				
CTRIA2	18	18	18	9	21				
CTRIA2	19	19	22	21	9				
CTRIA2	20	20	9	10	22				
CTRIA2	21	21	10	11	22				
CTRIA2	22	22	23	22	11				
CTRIA2	23	23	11	12	23				
CTRIA2	24	24	24	23	12				
CTRIA2	25	25	12	13	24				
CTRIA2	26	26	25	24	13				
CTRIA2	27	27	13	14	25				
CTRIA2	28	28	14	15	25				
CTRIA2	29	29	26	25	15				
CTRIA2	30	30	15	16	26				
CTRIA2	31	31	27	26	16				
CTRIA2	32	32	16	17	27				
CTRIA2	33	33	29	28	19				
CTRIA2	34	34	30	29	19				
CTRIA2	35	35	19	20	30				
CTRIA2	36	36	31	30	20				
CTRIA2	37	37	20	21	31				
CTRIA2	38	38	32	31	21				
CTRIA2	39	39	21	22	32				
CTRIA2	40	40	33	32	22				
CTRIA2	41	41	22	23	33				
CTRIA2	42	42	23	24	33				
CTRIA2	43	43	34	33	24				
CTRIA2	44	44	24	25	34				
CTRIA2	45	45	35	34	25				
CTRIA2	46	46	25	26	35				
CTRIA2	47	47	36	35	26				
CTRIA2	48	48	26	27	36				
CTRIA2	49	49	38	37	28				
CTRIA2	50	50	28	29	39				
CTRIA2	51	51	39	38	28				

:::

CTRIA2 DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

:::

CIRIA2	326	326	194	193	187
CTRIA2	327	327	187	188	194
CTRIA2	328	328	195	194	188
CTRIA2	329	329	188	189	195
CTRIA2	330	330	196	195	189
CTRIA2	331	331	189	190	196
CTRIA2	332	332	197	196	190
CTRIA2	333	333	190	191	197
CTRIA2	334	334	198	197	191
CTRIA2	335	335	200	199	192
CTRIA2	336	336	192	193	200
CTRIA2	337	337	201	200	193
CTRIA2	338	338	193	194	201
CTRIA2	339	339	202	201	194
CTRIA2	340	340	194	195	202
CTRIA2	341	341	195	196	202
CTRIA2	342	342	203	202	196
CTRIA2	343	343	196	197	203
CTRIA2	344	344	204	203	197
CTRIA2	345	345	197	198	204
CTRIA2	346	346	205	204	198
CYJOIN	1		199		
CYJOIN	2		205		
EIGR	1	FEER			
+EIG1	MAX				
GRDSET		77			
GRID	1		1.808	1.839	12.250
GRID	3		2.376	2.347	12.250
GRID	4		2.625	2.558	12.250
GRID	5		2.877	2.765	12.250
GRID	6		3.134	2.966	12.250
GRID	7		1.556	1.589	12.033
GRID	8		1.304	1.339	11.817
GRID	9		1.052	1.088	11.600
GRID	10		1.293	1.308	11.600
GRID	12		1.791	1.730	11.600
GRID	13		2.044	1.937	11.600
GRID	14		2.298	2.141	11.600
GRID	15		2.555	2.343	11.600
GRID	16		2.814	2.542	11.600
GRID	17		3.078	2.733	11.600
GRID	18		0.737	0.793	11.300
GRID	19		0.423	0.498	11.000
GRID	20		0.725	0.761	11.000
GRID	22		1.347	1.264	11.000
GRID	23		1.663	1.510	11.000
GRID	24		1.981	1.753	11.000
GRID	25		2.302	1.993	11.000
GRID	26		2.626	2.228	11.000
GRID	27		2.956	2.454	11.000
GRID	28		-0.168	-0.013	10.400
GRID	29		0.186	0.281	10.400
GRID	31		0.917	0.842	10.400
GRID	32		1.288	1.115	10.400

:

+EIG1

GRID DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

ORIGINAL PAGE IS
OF POOR QUALITY

GRID	188		0.000	0.000	2.350		
GRID	189		0.184	0.024	2.350		
GRID	190		0.367	0.048	2.350		
GRID	191		0.550	0.072	2.350		
GRID	192		-0.550	-0.072	2.070		
GRID	193		-0.367	-0.048	2.070		
GRID	194		-0.184	-0.024	2.070		
GRID	195		0.000	0.000	2.070		
GRID	196		0.184	0.024	2.070		
GRID	197		0.367	0.048	2.070		
GRID	198		0.550	0.072	2.070		
GRID	199		-0.699	-0.091	1.920		
GRID	200		-0.466	-0.061	1.920		
GRID	201		-0.233	-0.030	1.920		
GRID	202		0.000	0.000	1.920		
GRID	203		0.233	0.030	1.920		
GRID	204		0.466	0.061	1.920		
GRID	205		0.699	0.091	1.920		
GRID	206		-1.496	-0.226	2.650		
GRID	2		2.129	2.133	12.250		
GRID	11		1.541	1.520	11.600		
GRID	21		1.034	1.014	11.000		
GRID	30		0.550	0.564	10.400		
GRID	39		0.101	0.182	9.800		
GRID	48		-0.317	-0.138	9.187		
GRID	57		-0.677	-0.383	8.600		
GRID	66		-0.998	-0.572	8.000		
GRID	75		-1.271	-0.702	7.400		
GRID	88		-1.490	-0.779	6.800		
GRID	101		-1.621	-0.796	6.200		
GRID	114		-1.642	-0.753	5.600		
GRID	127		-1.572	-0.662	5.000		
GRID	140		-1.435	-0.538	4.400		
GRID	150		-1.208	-0.374	3.715		
GRID	160		-0.917	-0.229	3.180		
MAT1	1	1.6 E7	.35	.0004141			
MPC	1	5	4	1.0	4	4	-1.0
MPC	1	6	4	1.0	4	4	-1.0
MPC	1	7	4	1.0	1	4	-1.0
PTRIA2	1	1	.01570				
PTRIA2	2	1	.02827				
PTRIA2	3	1	.01897				
PTRIA2	4	1	.03380				
PTRIA2	5	1	.02043				
PTRIA2	6	1	.03623				
PTRIA2	7	1	.02917				
PTRIA2	8	1	.04440				
PTRIA2	9	1	.03830				
PTRIA2	10	1	.04253				
PTRIA2	11	1	.03677				
PTRIA2	12	1	.03397				
PTRIA2	13	1	.02740				
PTRIA2	14	1	.01673				
			:				
			:				
			:				

PTRIA2 DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

PTRIA2	289	1	.76263				
PTRIA2	290	1	.71047				
PTRIA2	291	1	.80953				
PTRIA2	292	1	.76303				
PTRIA2	293	1	.85827				
PTRIA2	294	1	.90487				
PTRIA2	295	1	.83280				
PTRIA2	296	1	.86773				
PTRIA2	297	1	.76483				
PTRIA2	298	1	.60217				
PTRIA2	299	1	.83203				
PTRIA2	300	1	.64773				
PTRIA2	301	1	.93570				
PTRIA2	302	1	.90603				
PTRIA2	303	1	.99047				
PTRIA2	304	1	1.02140				
PTRIA2	305	1	1.01607				
PTRIA2	306	1	1.03707				
PTRIA2	307	1	.89447				
PTRIA2	308	1	.97073				
PTRIA2	309	1	.43940				
PTRIA2	310	1	.62880				
PTRIA2	311	1	.45607				
PTRIA2	312	1	.62880				
PTRIA2	313	1	.89447				
PTRIA2	314	1	.97073				
PTRIA2	315	1	1.06800				
PTRIA2	316	1	1.08900				
PTRIA2	317	1	1.08900				
PTRIA2	318	1	1.06800				
PTRIA2	319	1	.97073				
PTRIA2	320	1	.89447				
PTRIA2	321	1	.62880				
PTRIA2	322	1	.43940				
PTRIA2	323	1	.43940				
PTRIA2	324	1	.62880				
PTRIA2	325	1	.89447				
PTRIA2	326	1	.97073				
PTRIA2	327	1	1.06800				
PTRIA2	328	1	1.08900				
PTRIA2	329	1	1.08900				
PTRIA2	330	1	1.06800				
PTRIA2	331	1	.97073				
PTRIA2	332	1	.89447				
PTRIA2	333	1	.62880				
PTRIA2	334	1	.43940				
PTRIA2	335	1	.55867				
PTRIA2	336	1	.70640				
PTRIA2	337	1	1.06620				
PTRIA2	338	1	1.06487				
PTRIA2	339	1	1.13913				
PTRIA2	340	1	1.06600				
PTRIA2	341	1	1.06600				
PTRIA2	342	1	1.13913				
PTRIA2	343	1	1.06487				
PTRIA2	344	1	1.06620				
PTRIA2	345	1	.70640				
PTRIA2	346	1	.55867				
SEQGF	1	9	2	6	3	7	4
SEQGP	5	2	6	1	7	10	8
SEQGP	9	20	10	19	11	18	12
SEQGP	13	16	14	15	15	12	16
SEQGP	17	3	18	21	19	30	20
SEQGF	21	26	22	27	23	26	24
SEQGP	25	22	26	13	27	6	28
SEQGF	29	38	30	37	31	36	32
							35

ORIGINAL PAGE IS
OF POOR QUALITY

SEQGP	33	34	34	31	35	23	36	14
SEQGP	37	47	38	48	39	46	40	45
SEQGP	41	44	42	43	43	40	44	32
SEQGP	45	24	46	56	47	57	48	55
SEQGP	49	54	50	53	51	52	52	49
SEQGP	53	41	54	33	55	66	56	67
SEQGP	57	65	58	64	59	63	60	62
SEQGP	61	58	62	50	63	42	64	76
SEQGP	65	77	66	75	67	74	68	73
SEQGP	69	72	70	68	71	59	72	51
SEQGP	73	86	74	87	75	85	76	84
SEQGP	77	83	78	82	79	78	80	69
SEQGP	81	61	82	60	83	79	84	71
SEQGP	85	70	86	88	87	99	88	98
SEQGP	89	97	90	96	91	95	92	91
SEQGP	93	92	94	81	95	80	96	103
SEQGP	97	94	98	93	99	89	100	100
SEQGP	101	110	102	109	103	108	104	107
SEQGP	105	104	106	114	107	106	108	105
SEQGP	109	115	110	118	111	117	112	90
SEQGP	113	101	114	111	115	121	116	120
SEQGP	117	119	118	116	119	127	120	128
SEQGP	121	132	122	130	123	139	124	145
SEQGP	125	102	126	112	127	122	128	134
SEQGP	129	133	130	129	131	131	132	142
SEQGP	133	150	134	157	135	144	136	156
SEQGP	137	169	138	113	139	123	140	135
SEQGP	141	146	142	140	143	141	144	143
SEQGP	145	154	146	167	147	179	148	124
SEQGP	149	136	150	147	151	151	152	152
SEQGP	153	153	154	155	155	166	156	178
SEQGP	157	125	158	137	159	148	160	158
SEQGP	161	160	162	161	163	162	164	163
SEQGP	165	165	166	164	167	168	168	170
SEQGP	169	172	170	173	171	174	172	175
SEQGP	173	176	174	177	175	126	176	149
SEQGP	177	159	178	171	179	180	180	182
SEQGP	181	183	182	184	183	185	184	186
SEQGP	185	181	186	187	187	190	188	191
SEQGP	189	192	190	193	191	194	192	188
SEQGP	193	195	194	197	195	198	196	199
SEQGP	197	200	198	201	199	189	200	196
SEQGP	201	202	202	203	203	204	204	205
SEQGP	205	206	206	138				
SPC1	1	5	17	27	36	14	10	45
SPC1	1	5	23	54	37	112	146	185
SPC1	1	5	186	192	187	188	189	190
SPC1	1	5	191	193	194	195	196	197
SPC1	1	5	198					
SPC1	1	123456	199	THRU	205			
PARAM	LMODES	5						
PARAM	KGGIN	1						
AERO*	0		0.91639E+04		0.28149E+01		0.91790E-07	*AERO
PARAM	IREF	60						
PARAM	MAXMACH	0.950						
PARAM	MINMACH	1.010						
PARAM	NSEGS	8						
PARAM	RPS	133.33						
STREAML1	10	175	177	163	166	156		
STREAML2	10	5	7.79	4.032	0.322	2.085	0.786.9179-	7+2
+2	10	10316.6	-14.88					10
STREAML1	20	138	140	129	131	121		
STREAML2	20	5	17.14	4.675	0.108	3.508	0.827.9179-	7+2
+2	20	10859.5	-12.13					20

ORIGINAL PAGE IS
OF POOR QUALITY

STREAML1	30	99	101	103	105	111			
STREAML2	30	5	18.27	4.876	-0.178	4.955	0.877.9179-	7+2	30
+2 30	11513.1	6.97							
STREAML1	40	64	75	77	92	108			
STREAML2	40	5	18.50	4.529	-0.312	6.339	0.826.9179-	7+2	40
+2 40	10848.5	26.04							
STREAML1	50	37	49	60	70	82			
STREAML2	50	5	21.10	3.799	-0.408	7.703	0.742.9179-	7+2	50
+2 50	9745.6	40.02							
STREAML1	60	18	21	33	44	54			
STREAML2	60	5	24.78	2.815	-0.570	8.894	0.698.9179-	7+2	60
+2 60	9163.9	47.18							
STREAML1	70	1	13	14	15	27			
STREAML2	70	5	31.02	1.805	-0.570	9.716	0.834.9179-	7+2	70
+2 70	10952.6	40.07							
FLFACT 1		1.0							
FLFACT 2		-45.0							
FLFACT 3		.1	.3	.5	.7	.9	1.2	1.5	
FLUTTER 1	KE	1	2	3	L		5		
MKAERO2 -45.0		.05							
MKAERO2 -45.0		.1							
MKAERO2 -45.0		.3							
MKAERO2 -45.0		.5							
MKAERO2 -45.0		.7							
MKAERO2 -45.0		.9							
MKAERO2 -45.0		1.2							
MKAERO2 -45.0		1.5							
MKAERO2 -45.0		1.55							
PARAM MTYPE		COSINE							
PARAM KINDEX		0							
PARAM PRINT		YESB							
PARAM CTYPE		ROT							
ENDDATA									

ORIGINAL PAGE IS
OF POOR QUALITY

INPUT DATA DECK FOR
APPLIED OSCILLATORY AIRLOADS GENERATION

OSCILLATORY AIRLOADS FOR SR3 ADVANCED TURBOPROP
CASE 6, TEST READING NO. 273, MACH .798
NLINES 7
FLOTYP UNIFORM 10476.
NSEGS 8
RPS 133.33
INCANG 2.0
SSOUND 13128.
IREF 60
NASOUT YES
MXMACH .95
MNIMACH 1.01
STREAML310 175 177 163 166 156
STREAML320 138 140 129 131 121
STREAML330 99 101 103 105 111
STREAML340 64 75 77 92 108
STREAML350 37 49 60 70 82
STREAML360 18 21 33 44 54
STREAML370 1 13 14 15 27
STREAML410 9.179E-8
STREAML420 9.179E-8
STREAML430 9.179E-8
STREAML440 9.179E-8
STREAML450 9.179E-8
STREAML460 9.179E-8
STREAML470 9.179E-8
CORD2R 77 0 .0 .0 .0 .0 .0 1. +C2R
+C2R 10. -0.618 .0
GRDSET 77
GRID 1 1.808 1.839 12.250
GRID 3 2.376 2.347 12.250
GRID 4 2.625 2.558 12.250
:
:

GRID DATA IDENTICAL TO THAT FOR FORCED RESPONSE ANALYSIS

GRID	203	0.233	0.030	1.920
GRID	204	0.466	0.061	1.920
GRID	205	0.699	0.091	1.920
GRID	206	-1.496	-0.226	2.650
GRID	2	2.129	2.133	12.250
GRID	11	1.541	1.520	11.600
GRID	21	1.034	1.014	11.000
GRID	30	0.550	0.564	10.400
GRID	39	0.101	0.182	9.800
GRID	48	-0.317	-0.138	9.187
GRID	57	-0.677	-0.383	8.600
GRID	66	-0.998	-0.572	8.000
GRID	75	-1.271	-0.702	7.400
GRID	88	-1.490	-0.779	6.800
GRID	101	-1.621	-0.796	6.200
GRID	114	-1.642	-0.753	5.600
GRID	127	-1.572	-0.662	5.000
GRID	140	-1.435	-0.538	4.400
GRID	150	-1.208	-0.374	3.715
GRID	160	-0.917	-0.229	3.180

INPUT DATA DECK FOR
MODAL FORCED RESPONSE ANALYSIS

NASTRAN BANDIT = -1, SYSTEM(93)=1, FILES = (INPT, PLT2)

EXECUTIVE CONTROL DECK

```
ID NASA,SR3PROP
APP DISP
SOL 8
DIAG 8,14,21,22
TIME 10 $ CRAY-1 S
$
READFILE MFVAAET
$
CEND
```

CASE CONTROL DECK

```
$  
TITLE = SR3 RESPONSE TO 1 PER REV OSC. AIRLOADS  
SUBTITLE = NASA TEST READING NO. 273  
LABEL = RESPONSE ANALYSIS  
$  
SPC = 1  
MPC = 1  
METHOD = 1  
$  
DISP(SORT1,PHASE) = ALL  
STRESS(SORT1,PHASE) = ALL  
$  
$  
$ NOTE ---  
$ THE FOLLOWING DATA IS FOR  
$ HUBTYP = 0 ( 0 = RIGID, 1 = FLEXIBLE )  
$ FLOTYP = 0 ( 0 = UNIFORM, 1 = NON-UNIFORM )  
$  
FREQUENCY = 1 $ SID OF FREQ BULK DATA CARD  
$  
SUBCASE 1  
LABEL = K = 0 MODES, OSCILLATORY AIRLOADS PRESENT  
DLOAD = 1000  
$  
BEGIN BULK
```

OUTPUT FROM
AIRLOADS
PROGRAM

BULK DATA DECK

CORD2R	77	0	.0	.0	.0	.0	.0	1.	+C2R
+C2R	10.	-0.618	.0						
CTRIA2	1	1	10	9	8				
CTRIA2	2	2	11	10	8				
CTRIA2	3	3	8	7	11				
CTRIA2	4	4	12	11	7				
CTRIA2	5	5	7	1	12				
CTRIA2	6	6	13	12	1				
CTRIA2	7	7	1	2	13				
CTRIA2	8	8	14	13	2				
CTRIA2	9	9	2	3	14				
CTRIA2	10	10	15	14	3				
CTRIA2	11	11	3	4	15				
CTRIA2	12	12	16	15	4				
CTRIA2	13	13	4	5	16				
CTRIA2	14	14	17	16	5				
CTRIA2	15	15	5	6	17				
CTRIA2	16	16	20	19	18				
CTRIA2	17	17	21	20	18				
CTRIA2	18	18	18	9	21				
CTRIA2	19	19	22	21	9				
CTRIA2	20	20	9	10	22				
CTRIA2	21	21	10	11	22				
CTRIA2	22	22	23	22	11				
CTRIA2	23	23	11	12	23				
CTRIA2	24	24	24	23	12				
CTRIA2	25	25	12	13	24				
CTRIA2	26	26	25	24	13				
CTRIA2	27	27	13	14	25				
CTRIA2	28	28	14	15	25				
CTRIA2	29	29	26	25	15				
CTRIA2	30	30	15	16	26				
CTRIA2	31	31	27	26	16				
CTRIA2	32	32	16	17	27				
CTRIA2	33	33	29	28	19				
CTRIA2	34	34	30	29	19				
CTRIA2	35	35	19	20	30				
CTRIA2	36	36	31	30	20				
CTRIA2	37	37	20	21	31				
CTRIA2	38	38	32	31	21				
CTRIA2	39	39	21	22	32				
CTRIA2	40	40	33	32	22				
CTRIA2	41	41	22	23	33				
CTRIA2	42	42	23	24	33				
CTRIA2	43	43	34	33	24				
CTRIA2	44	44	24	25	34				
CTRIA2	45	45	35	34	25				
CTRIA2	46	46	25	26	35				
CTRIA2	47	47	36	35	26				
CTRIA2	48	48	26	27	36				
CTRIA2	49	49	38	37	28				
CTRIA2	50	50	28	29	39				
CTRIA2	51	51	39	38	28				
CTRIA2	52	52	40	39	29				
CTRIA2	53	53	29	30	40				
CTRIA2	54	54	30	31	40				
CTRIA2	55	55	41	40	31				
CTRIA2	56	56	31	32	41				
CTRIA2	57	57	42	41	32				
CTRIA2	58	58	32	33	42				
CTRIA2	59	59	43	42	33				
CTRIA2	60	60	33	34	43				
CTRIA2	61	61	44	43	34				
CTRIA2	62	62	34	35	44				

CTRIA2	63	63	45	44	35
CTRIA2	64	64	35	36	45
CTRIA2	65	65	47	46	37
CTRIA2	66	66	37	38	47
CTRIA2	67	67	48	47	38
CTRIA2	68	68	38	39	48
CTRIA2	69	69	49	48	39
CTRIA2	70	70	39	40	49
CTRIA2	71	71	50	49	40
CTRIA2	72	72	40	41	50
CTRIA2	73	73	51	50	41
CTRIA2	74	74	41	42	51
CTRIA2	75	75	52	51	42
CTRIA2	76	76	42	43	52
CTRIA2	77	77	53	52	43
CTRIA2	78	78	43	44	53
CTRIA2	79	79	54	53	44
CTRIA2	80	80	44	45	54
CTRIA2	81	81	56	55	46
CTRIA2	82	82	46	47	56
CTRIA2	83	83	57	56	47
CTRIA2	84	84	47	48	57
CTRIA2	85	85	58	57	48
CTRIA2	86	86	48	49	58
CTRIA2	87	87	59	58	49
CTRIA2	88	88	49	50	59
CTRIA2	89	89	60	59	50
CTRIA2	90	90	50	51	60
CTRIA2	91	91	61	60	51
CTRIA2	92	92	51	52	61
CTRIA2	93	93	62	61	52
CTRIA2	94	94	52	53	62
CTRIA2	95	95	63	62	53
CTRIA2	96	96	53	54	63
CTRIA2	97	97	65	64	55
CTRIA2	98	98	55	56	65
CTRIA2	99	99	66	65	56
CTRIA2	100	100	56	57	66
CTRIA2	101	101	67	66	57
CTRIA2	102	102	57	58	67
CTRIA2	103	103	68	67	58
CTRIA2	104	104	58	59	68
CTRIA2	105	105	69	68	59
CTRIA2	106	106	59	60	69
CTRIA2	107	107	70	69	60
CTRIA2	108	108	60	61	70
CTRIA2	109	109	71	70	61
CTRIA2	110	110	61	62	71
CTRIA2	111	111	72	71	62
CTRIA2	112	112	62	63	72
CTRIA2	113	113	74	73	64
CTRIA2	114	114	64	65	74
CTRIA2	115	115	75	74	65
CTRIA2	116	116	65	66	75
CTRIA2	117	117	76	75	66
CTRIA2	118	118	66	67	76
CTRIA2	119	119	77	76	67
CTRIA2	120	120	67	68	77
CTRIA2	121	121	78	77	68
CTRIA2	122	122	68	69	78
CTRIA2	123	123	79	78	69
CTRIA2	124	124	69	70	79
CTRIA2	125	125	80	79	70
CTRIA2	126	126	70	71	80
CTRIA2	127	127	81	80	71
CTRIA2	128	128	71	72	81

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

CTRIA2	129	129	82	81	72
CTRIA2	130	130	87	86	73
CTRIA2	131	131	73	74	87
CTRIA2	132	132	88	87	74
CTRIA2	133	133	74	75	88
CTRIA2	134	134	89	88	75
CTRIA2	135	135	75	76	89
CTRIA2	136	136	90	89	76
CTRIA2	137	137	76	77	90
CTRIA2	138	138	91	90	77
CTRIA2	139	139	77	78	91
CTRIA2	140	140	92	91	78
CTRIA2	141	141	78	79	92
CTRIA2	142	142	79	80	83
CTRIA2	143	143	79	83	92
CTRIA2	144	144	93	92	83
CTRIA2	145	145	80	81	84
CTRIA2	146	146	84	83	80
CTRIA2	147	147	83	84	94
CTRIA2	148	148	94	93	83
CTRIA2	149	149	81	82	85
CTRIA2	150	150	85	84	81
CTRIA2	151	151	84	85	95
CTRIA2	152	152	95	94	84
CTRIA2	153	153	100	99	86
CTRIA2	154	154	86	87	100
CTRIA2	155	155	101	100	87
CTRIA2	156	156	87	88	101
CTRIA2	157	157	102	101	88
CTRIA2	158	158	88	89	102
CTRIA2	159	159	103	102	89
CTRIA2	160	160	89	90	103
CTRIA2	161	161	104	103	90
CTRIA2	162	162	90	91	104
CTRIA2	163	163	105	104	91
CTRIA2	164	164	91	92	105
CTRIA2	165	165	92	93	96
CTRIA2	166	166	92	96	105
CTRIA2	167	167	106	105	96
CTRIA2	168	168	93	94	97
CTRIA2	169	169	97	96	93
CTRIA2	170	170	96	97	107
CTRIA2	171	171	107	106	96
CTRIA2	172	172	94	95	98
CTRIA2	173	173	98	97	94
CTRIA2	174	174	97	98	108
CTRIA2	175	175	108	107	97
CTRIA2	176	176	113	112	99
CTRIA2	177	177	99	100	113
CTRIA2	178	178	114	113	100
CTRIA2	179	179	100	101	114
CTRIA2	180	180	115	114	101
CTRIA2	181	181	101	102	115
CTRIA2	182	182	116	115	102
CTRIA2	183	183	102	103	116
CTRIA2	184	184	117	116	103
CTRIA2	185	185	103	104	117
CTRIA2	186	186	118	117	104
CTRIA2	187	187	104	105	118
CTRIA2	188	188	105	106	109
CTRIA2	189	189	105	109	118
CTRIA2	190	190	119	118	109
CTRIA2	191	191	106	107	110
CTRIA2	192	192	110	109	106
CTRIA2	193	193	109	110	120

CIRIA2	194	194	120	119	109
CIRIA2	195	195	107	108	111
CIRIA2	196	196	111	110	107
CIRIA2	197	197	110	111	121
CIRIA2	198	198	121	120	110
CIRIA2	199	199	112	113	125
CIRIA2	200	200	126	125	113
CIRIA2	201	201	113	114	126
CIRIA2	202	202	127	126	114
CIRIA2	203	203	114	115	127
CIRIA2	204	204	128	127	115
CIRIA2	205	205	115	116	128
CIRIA2	206	206	129	128	116
CIRIA2	207	207	116	117	129
CIRIA2	208	208	130	129	117
CIRIA2	209	209	117	118	130
CIRIA2	210	210	131	130	118
CIRIA2	211	211	118	119	122
CIRIA2	212	212	118	122	131
CIRIA2	213	213	132	131	122
CIRIA2	214	214	119	120	122
CIRIA2	215	215	123	122	120
CIRIA2	216	216	122	123	132
CIRIA2	217	217	133	132	123
CIRIA2	218	218	120	121	123
CIRIA2	219	219	124	123	121
CIRIA2	220	220	123	124	133
CIRIA2	221	221	134	133	124
CIRIA2	222	222	125	126	138
CIRIA2	223	223	139	138	126
CIRIA2	224	224	126	127	139
CIRIA2	225	225	140	139	127
CIRIA2	226	226	127	128	140
CIRIA2	227	227	141	140	128
CIRIA2	228	228	128	129	141
CIRIA2	229	229	142	141	129
CIRIA2	230	230	129	130	142
CIRIA2	231	231	143	142	130
CIRIA2	232	232	130	131	143
CIRIA2	233	233	144	143	131
CIRIA2	234	234	131	132	135
CIRIA2	235	235	131	135	144
CIRIA2	236	236	145	144	135
CIRIA2	237	237	132	133	135
CIRIA2	238	238	136	135	133
CIRIA2	239	239	135	136	145
CIRIA2	240	240	146	145	136
CIRIA2	241	241	133	134	136
CIRIA2	242	242	137	136	134
CIRIA2	243	243	136	137	146
CIRIA2	244	244	147	146	137
CIRIA2	245	245	138	139	148
CIRIA2	246	246	149	148	139
CIRIA2	247	247	139	140	149
CIRIA2	248	248	150	149	140
CIRIA2	249	249	140	141	150
CIRIA2	250	250	151	150	141
CIRIA2	251	251	141	142	151
CIRIA2	252	252	152	151	142
CIRIA2	253	253	142	143	152
CIRIA2	254	254	153	152	143
CIRIA2	255	255	143	144	153
CIRIA2	256	256	154	153	144
CIRIA2	257	257	144	145	154
CIRIA2	258	258	155	154	145
CIRIA2	259	259	145	146	155

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

CTRIA2	260	260	156	155	146
CTRIA2	261	261	146	147	156
CTRIA2	262	262	148	149	157
CTRIA2	263	263	158	157	149
CTRIA2	264	264	149	150	158
CTRIA2	265	265	159	158	150
CTRIA2	266	266	160	159	150
CTRIA2	267	267	150	151	160
CTRIA2	268	268	161	160	151
CTRIA2	269	269	151	152	162
CTRIA2	270	270	162	161	151
CTRIA2	271	271	163	162	152
CTRIA2	272	272	164	163	152
CTRIA2	273	273	152	153	164
CTRIA2	274	274	165	164	153
CTRIA2	275	275	166	165	153
CTRIA2	276	276	153	154	166
CTRIA2	277	277	167	166	154
CTRIA2	278	278	154	155	167
CTRIA2	279	279	155	156	167
CTRIA2	280	280	157	158	175
CTRIA2	281	281	206	175	158
CTRIA2	282	282	158	159	206
CTRIA2	283	283	176	206	159
CTRIA2	284	284	159	160	176
CTRIA2	285	285	176	177	160
CTRIA2	286	286	160	161	168
CTRIA2	287	287	168	177	160
CTRIA2	288	288	168	178	177
CTRIA2	289	289	169	168	161
CTRIA2	290	290	161	162	169
CTRIA2	291	291	170	169	162
CTRIA2	292	292	162	163	170
CTRIA2	293	293	171	170	163
CTRIA2	294	294	172	171	163
CTRIA2	295	295	163	164	172
CTRIA2	296	296	173	172	164
CTRIA2	297	297	164	165	173
CTRIA2	298	298	174	173	165
CTRIA2	299	299	168	169	179
CTRIA2	300	300	179	178	168
CTRIA2	301	301	169	170	180
CTRIA2	302	302	180	179	169
CTRIA2	303	303	170	171	181
CTRIA2	304	304	181	180	170
CTRIA2	305	305	171	172	182
CTRIA2	306	306	182	181	171
CTRIA2	307	307	172	173	183
CTRIA2	308	308	183	182	172
CTRIA2	309	309	173	174	184
CTRIA2	310	310	184	183	173
CTRIA2	311	311	178	179	185
CTRIA2	312	312	186	185	179
CTRIA2	313	313	179	180	186
CTRIA2	314	314	187	186	180
CTRIA2	315	315	180	181	187
CTRIA2	316	316	188	187	181
CTRIA2	317	317	181	182	188
CTRIA2	318	318	189	188	182
CTRIA2	319	319	182	183	189
CTRIA2	320	320	190	189	183
CTRIA2	321	321	183	184	190
CTRIA2	322	322	191	190	184
CTRIA2	323	323	185	186	192
CTRIA2	324	324	193	192	186

CTRIA2	325	325	186	187	193
CTRIA2	326	326	194	193	187
CTRIA2	327	327	187	188	194
CTRIA2	328	328	195	194	188
CTRIA2	329	329	188	189	195
CTRIA2	330	330	196	195	189
CTRIA2	331	331	189	190	196
CTRIA2	332	332	197	196	190
CTRIA2	333	333	190	191	197
CTRIA2	334	334	198	197	191
CTRIA2	335	335	200	199	192
CTRIA2	336	336	192	193	200
CTRIA2	337	337	201	200	193
CTRIA2	338	338	193	194	201
CTRIA2	339	339	202	201	194
CTRIA2	340	340	194	195	202
CTRIA2	341	341	195	196	202
CTRIA2	342	342	203	202	196
CTRIA2	343	343	196	197	203
CTRIA2	344	344	204	203	197
CTRIA2	345	345	197	198	204
CTRIA2	346	346	205	204	198
CYJOIN	1		199		
CYJOIN	2		205		
EIGR	1	FEER			
+EIG1	MAX				

4

+EIG1

GRDSET		77			
GRID	1		1.808	1.839	12.250
GRID	3		2.376	2.347	12.250
GRID	4		2.625	2.558	12.250
GRID	5		2.877	2.765	12.250
GRID	6		3.134	2.966	12.250
GRID	7		1.556	1.589	12.033
GRID	8		1.304	1.339	11.817
GRID	9		1.052	1.088	11.600
GRID	10		1.293	1.308	11.600
GRID	12		1.791	1.730	11.600
GRID	13		2.044	1.937	11.600
GRID	14		2.298	2.141	11.600
GRID	15		2.555	2.343	11.600
GRID	16		2.814	2.542	11.600
GRID	17		3.078	2.733	11.600
GRID	18		0.737	0.793	11.300
GRID	19		0.423	0.498	11.000
GRID	20		0.725	0.761	11.000
GRID	22		1.347	1.264	11.000
GRID	23		1.663	1.510	11.000
GRID	24		1.981	1.753	11.000
GRID	25		2.302	1.993	11.000
GRID	26		2.626	2.228	11.000
GRID	27		2.956	2.454	11.000
GRID	28		-0.168	-0.013	10.400
GRID	29		0.186	0.281	10.400
GRID	31		0.917	0.842	10.400
GRID	32		1.288	1.115	10.400
GRID	33		1.661	1.385	10.400
GRID	34		2.038	1.650	10.400
GRID	35		2.418	1.910	10.400
GRID	36		2.806	2.158	10.400
GRID	37		-0.702	-0.430	9.800
GRID	38		-0.306	-0.118	9.800
GRID	40		0.512	0.476	9.800
GRID	41		0.926	0.764	9.800
GRID	42		1.344	1.048	9.800
GRID	43		1.766	1.326	9.800
GRID	44		2.191	1.598	9.800

GRID	45	2.625	1.856	9.800
GRID	46	-1.193	-0.766	9.187
GRID	47	-0.760	-0.445	9.187
GRID	49	0.130	0.162	9.187
GRID	50	0.582	0.456	9.187
GRID	51	1.037	0.745	9.187
GRID	52	1.495	1.027	9.187
GRID	53	1.959	1.303	9.187
GRID	54	2.430	1.563	9.187
GRID	55	-1.612	-1.013	8.600
GRID	56	-1.149	-0.691	8.600
GRID	58	-0.199	-0.083	8.600
GRID	59	0.282	0.210	8.600
GRID	60	0.768	0.498	8.600
GRID	61	1.257	0.778	8.600
GRID	62	1.750	1.051	8.600
GRID	63	2.252	1.308	8.600
GRID	64	-1.985	-1.192	8.000
GRID	65	-1.496	-0.874	8.000
GRID	67	-0.494	-0.277	8.000
GRID	68	0.013	0.010	8.000
GRID	69	0.525	0.291	8.000
GRID	70	1.040	0.564	8.000
GRID	71	1.560	0.829	8.000
GRID	72	2.086	1.078	8.000
GRID	73	-2.301	-1.303	7.400
GRID	74	-1.790	-0.995	7.400
GRID	76	-0.747	-0.418	7.400
GRID	77	-0.218	-0.141	7.400
GRID	78	0.314	0.128	7.400
GRID	79	0.850	0.390	7.400
GRID	80	1.390	0.642	7.400
GRID	81	1.664	0.760	7.400
GRID	82	1.937	0.878	7.400
GRID	83	1.324	0.567	7.100
GRID	84	1.602	0.681	7.100
GRID	85	1.880	0.795	7.100
GRID	86	-2.556	-1.354	6.800
GRID	87	-2.028	-1.058	6.800
GRID	89	-0.948	-0.508	6.800
GRID	90	-0.402	-0.245	6.800
GRID	91	0.147	0.010	6.800
GRID	92	0.701	0.256	6.800
GRID	93	1.258	0.493	6.800
GRID	94	1.541	0.603	6.800
GRID	95	1.823	0.712	6.800
GRID	96	1.227	0.439	6.500
GRID	97	1.512	0.544	6.500
GRID	98	1.798	0.649	6.500
GRID	99	-2.716	-1.339	6.200
GRID	100	-2.173	-1.060	6.200
GRID	102	-1.066	-0.542	6.200
GRID	103	-0.507	-0.296	6.200
GRID	104	0.057	-0.059	6.200
GRID	105	0.624	0.169	6.200
GRID	106	1.195	0.386	6.200
GRID	107	1.484	0.486	6.200
GRID	108	1.772	0.586	6.200
GRID	109	1.195	0.352	5.900
GRID	110	1.484	0.447	5.900
GRID	111	1.773	0.542	5.900
GRID	112	-2.748	-1.254	5.600
GRID	113	-2.198	-0.996	5.600
GRID	115	-1.083	-0.519	5.600
GRID	116	-0.519	-0.294	5.600

ORIGINAL PAGE IS
OF POOR QUALITY

GRID	117	0.049	-0.079	5.600
GRID	118	0.620	0.125	5.600
GRID	119	1.195	0.318	5.600
GRID	120	1.485	0.408	5.600
GRID	121	1.775	0.498	5.600
GRID	122	1.216	0.301	5.300
GRID	123	1.504	0.386	5.300
GRID	124	1.792	0.471	5.300
GRID	125	-2.670	-1.111	5.000
GRID	126	-2.124	-0.880	5.000
GRID	128	-1.017	-0.453	5.000
GRID	129	-0.459	-0.254	5.000
GRID	130	0.104	-0.065	5.000
GRID	131	0.669	0.114	5.000
GRID	132	1.238	0.283	5.000
GRID	133	1.523	0.363	5.000
GRID	134	1.809	0.444	5.000
GRID	135	1.274	0.278	4.700
GRID	136	1.556	0.355	4.700
GRID	137	1.837	0.432	4.700
GRID	138	-2.513	-0.927	4.400
GRID	139	-1.976	-0.727	4.400
GRID	141	-0.891	-0.359	4.400
GRID	142	-0.344	-0.189	4.400
GRID	143	0.206	-0.028	4.400
GRID	144	0.758	0.125	4.400
GRID	145	1.311	0.274	4.400
GRID	146	1.588	0.347	4.400
GRID	147	1.865	0.420	4.400
GRID	148	-2.273	-0.686	3.715
GRID	149	-1.742	-0.524	3.715
GRID	151	-0.672	-0.233	3.715
GRID	152	-0.133	-0.099	3.715
GRID	153	0.406	0.031	3.715
GRID	154	0.946	0.159	3.715
GRID	155	1.485	0.291	3.715
GRID	156	2.021	0.433	3.715
GRID	157	-2.051	-0.483	3.180
GRID	158	-1.675	-0.394	3.180
GRID	159	-1.296	-0.309	3.180
GRID	161	-0.548	-0.089	3.180
GRID	162	-0.274	-0.044	3.180
GRID	163	0.000	0.000	3.180
GRID	164	0.274	0.044	3.180
GRID	165	0.548	0.089	3.180
GRID	166	1.037	0.214	3.358
GRID	167	1.527	0.328	3.537
GRID	168	-0.548	-0.089	2.930
GRID	169	-0.365	-0.059	2.930
GRID	170	-0.183	-0.030	2.930
GRID	171	0.000	0.000	2.930
GRID	172	0.183	0.030	2.930
GRID	173	0.365	0.059	2.930
GRID	174	0.548	0.089	2.930
GRID	175	-1.804	-0.270	2.650
GRID	176	-1.188	-0.182	2.650
GRID	177	-0.750	-0.123	2.740
GRID	178	-0.550	-0.072	2.600
GRID	179	-0.367	-0.048	2.600
GRID	180	-0.184	-0.024	2.600
GRID	181	0.000	0.000	2.600
GRID	182	0.184	0.024	2.600
GRID	183	0.367	0.048	2.600
GRID	184	0.550	0.072	2.600
GRID	185	-0.550	-0.072	2.350
GRID	186	-0.367	-0.048	2.350

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

GRID	187	-0.184	-0.024	2.350
GRID	188	0.000	0.000	2.350
GRID	189	0.184	0.024	2.350
GRID	190	0.367	0.048	2.350
GRID	191	0.550	0.072	2.350
GRID	192	-0.550	-0.072	2.070
GRID	193	-0.367	-0.048	2.070
GRID	194	-0.184	-0.024	2.070
GRID	195	0.000	0.000	2.070
GRID	196	0.184	0.024	2.070
GRID	197	0.367	0.048	2.070
GRID	198	0.550	0.072	2.070
GRID	199	-0.699	-0.091	1.920
GRID	200	-0.466	-0.061	1.920
GRID	201	-0.233	-0.030	1.920
GRID	202	0.000	0.000	1.920
GRID	203	0.233	0.030	1.920
GRID	204	0.466	0.061	1.920
GRID	205	0.699	0.091	1.920
GRID	206	-1.496	-0.226	2.650
GRID	2	2.129	2.133	12.250
GRID	11	1.541	1.520	11.600
GRID	21	1.034	1.014	11.000
GRID	30	0.550	0.564	10.400
GRID	39	0.101	0.182	9.800
GRID	48	-0.317	-0.138	9.187
GRID	57	-0.677	-0.383	8.600
GRID	66	-0.998	-0.572	8.000
GRID	75	-1.271	-0.702	7.400
GRID	88	-1.490	-0.779	6.800
GRID	101	-1.621	-0.796	6.200
GRID	114	-1.642	-0.753	5.600
GRID	127	-1.572	-0.662	5.000
GRID	140	-1.435	-0.538	4.400
GRID	150	-1.208	-0.374	3.715
GRID	160	-0.917	-0.229	3.180
MAT1	1	1.6	E7	.35 .0004141
MPC	1	5	4	1.0 4 4
MPC	1	6	4	1.0 4 4
MPC	1	7	4	1.0 1 4
PTRIA2	1	1		.01570
PTRIA2	2	1		.02827
PTRIA2	3	1		.01897
PTRIA2	4	1		.03380
PTRIA2	5	1		.02043
PTRIA2	6	1		.03623
PTRIA2	7	1		.02917
PTRIA2	8	1		.04440
PTRIA2	9	1		.03830
PTRIA2	10	1		.04253
PTRIA2	11	1		.03677
PTRIA2	12	1		.03397
PTRIA2	13	1		.02740
PTRIA2	14	1		.01673
PTRIA2	15	1		.00823
PTRIA2	16	1		.01970
PTRIA2	17	1		.03550
PTRIA2	18	1		.02390
PTRIA2	19	1		.04250
PTRIA2	20	1		.03487
PTRIA2	21	1		.04743
PTRIA2	22	1		.05847
PTRIA2	23	1		.05413
PTRIA2	24	1		.06033
PTRIA2	25	1		.05580

PTRIA2	26	1	.05663
PTRIA2	27	1	.05230
PTRIA2	28	1	.04877
PTRIA2	29	1	.04293
PTRIA2	30	1	.03390
PTRIA2	31	1	.02023
PTRIA2	32	1	.00963
PTRIA2	33	1	.02363
PTRIA2	34	1	.04273
PTRIA2	35	1	.03977
PTRIA2	36	1	.06260
PTRIA2	37	1	.05863
PTRIA2	38	1	.07160
PTRIA2	39	1	.06707
PTRIA2	40	1	.07400
PTRIA2	41	1	.06923
PTRIA2	42	1	.06910
PTRIA2	43	1	.06850
PTRIA2	44	1	.06057
PTRIA2	45	1	.05280
PTRIA2	46	1	.04220
PTRIA2	47	1	.02500
PTRIA2	48	1	.01207
PTRIA2	49	1	.02780
PTRIA2	50	1	.04730
PTRIA2	51	1	.05020
PTRIA2	52	1	.07393
PTRIA2	53	1	.07003
PTRIA2	54	1	.07890
PTRIA2	55	1	.08777
PTRIA2	56	1	.08443
PTRIA2	57	1	.08887
PTRIA2	58	1	.08297
PTRIA2	59	1	.08140
PTRIA2	60	1	.07273
PTRIA2	61	1	.06277
PTRIA2	62	1	.05077
PTRIA2	63	1	.02983
PTRIA2	64	1	.01467
PTRIA2	65	1	.03187
PTRIA2	66	1	.04680
PTRIA2	67	1	.07307
PTRIA2	68	1	.07707
PTRIA2	69	1	.09197
PTRIA2	70	1	.09173
PTRIA2	71	1	.10140
PTRIA2	72	1	.09827
PTRIA2	73	1	.10277
PTRIA2	74	1	.09670
PTRIA2	75	1	.09440
PTRIA2	76	1	.08500
PTRIA2	77	1	.07300
PTRIA2	78	1	.05943
PTRIA2	79	1	.03483
PTRIA2	80	1	.01723
PTRIA2	81	1	.03637
PTRIA2	82	1	.05337
PTRIA2	83	1	.08310
PTRIA2	84	1	.08787
PTRIA2	85	1	.10477
PTRIA2	86	1	.10487
PTRIA2	87	1	.11580
PTRIA2	88	1	.11257
PTRIA2	89	1	.11757
PTRIA2	90	1	.11090
PTRIA2	91	1	.10817

ORIGINAL PAGE IS
OF POOR QUALITY

PTRIA2	92	1	.09773
PTRIA2	93	1	.08390
PTRIA2	94	1	.06857
PTRIA2	95	1	.04017
PTRIA2	96	1	.02000
PTRIA2	97	1	.04190
PTRIA2	98	1	.06107
PTRIA2	99	1	.09537
PTRIA2	100	1	.10040
PTRIA2	101	1	.12033
PTRIA2	102	1	.11993
PTRIA2	103	1	.13323
PTRIA2	104	1	.12900
PTRIA2	105	1	.13550
PTRIA2	106	1	.12730
PTRIA2	107	1	.12473
PTRIA2	108	1	.11227
PTRIA2	109	1	.09677
PTRIA2	110	1	.07883
PTRIA2	111	1	.04630
PTRIA2	112	1	.02297
PTRIA2	113	1	.04790
PTRIA2	114	1	.07000
PTRIA2	115	1	.10907
PTRIA2	116	1	.11527
PTRIA2	117	1	.13790
PTRIA2	118	1	.13793
PTRIA2	119	1	.15300
PTRIA2	120	1	.14870
PTRIA2	121	1	.15617
PTRIA2	122	1	.14720
PTRIA2	123	1	.14463
PTRIA2	124	1	.13037
PTRIA2	125	1	.11300
PTRIA2	126	1	.09187
PTRIA2	127	1	.06993
PTRIA2	128	1	.04230
PTRIA2	129	1	.01937
PTRIA2	130	1	.05410
PTRIA2	131	1	.07907
PTRIA2	132	1	.12273
PTRIA2	133	1	.13063
PTRIA2	134	1	.15583
PTRIA2	135	1	.15690
PTRIA2	136	1	.17377
PTRIA2	137	1	.16983
PTRIA2	138	1	.17853
PTRIA2	139	1	.16917
PTRIA2	140	1	.16647
PTRIA2	141	1	.15090
PTRIA2	142	1	.10750
PTRIA2	143	1	.13113
PTRIA2	144	1	.12383
PTRIA2	145	1	.06393
PTRIA2	146	1	.08037
PTRIA2	147	1	.07120
PTRIA2	148	1	.09103
PTRIA2	149	1	.01970
PTRIA2	150	1	.03663
PTRIA2	151	1	.02113
PTRIA2	152	1	.03927
PTRIA2	153	1	.06227
PTRIA2	154	1	.09003
PTRIA2	155	1	.14073
PTRIA2	156	1	.14847

ORIGINAL PAGE IS
OF POOR QUALITY

PTRIA2	157	1	.17940
PTRIA2	158	1	.17887
PTRIA2	159	1	.20047
PTRIA2	160	1	.19430
PTRIA2	161	1	.20483
PTRIA2	162	1	.19300
PTRIA2	163	1	.18800
PTRIA2	164	1	.17083
PTRIA2	165	1	.12680
PTRIA2	166	1	.14623
PTRIA2	167	1	.12853
PTRIA2	168	1	.07737
PTRIA2	169	1	.09420
PTRIA2	170	1	.07600
PTRIA2	171	1	.09090
PTRIA2	172	1	.02237
PTRIA2	173	1	.04063
PTRIA2	174	1	.02237
PTRIA2	175	1	.04090
PTRIA2	176	1	.07267
PTRIA2	177	1	.10533
PTRIA2	178	1	.16657
PTRIA2	179	1	.17420
PTRIA2	180	1	.21267
PTRIA2	181	1	.21013
PTRIA2	182	1	.23567
PTRIA2	183	1	.22653
PTRIA2	184	1	.23553
PTRIA2	185	1	.22000
PTRIA2	186	1	.20763
PTRIA2	187	1	.18747
PTRIA2	188	1	.12633
PTRIA2	189	1	.15213
PTRIA2	190	1	.12827
PTRIA2	191	1	.07373
PTRIA2	192	1	.08800
PTRIA2	193	1	.07187
PTRIA2	194	1	.08633
PTRIA2	195	1	.02223
PTRIA2	196	1	.04017
PTRIA2	197	1	.02113
PTRIA2	198	1	.03857
PTRIA2	199	1	.07367
PTRIA2	200	1	.12303
PTRIA2	201	1	.18327
PTRIA2	202	1	.21377
PTRIA2	203	1	.23553
PTRIA2	204	1	.25797
PTRIA2	205	1	.26063
PTRIA2	206	1	.27393
PTRIA2	207	1	.25797
PTRIA2	208	1	.25653
PTRIA2	209	1	.22173
PTRIA2	210	1	.20550
PTRIA2	211	1	.12690
PTRIA2	212	1	.15470
PTRIA2	213	1	.12620
PTRIA2	214	1	.08497
PTRIA2	215	1	.06900
PTRIA2	216	1	.08243
PTRIA2	217	1	.06653
PTRIA2	218	1	.03707
PTRIA2	219	1	.01923
PTRIA2	220	1	.03527
PTRIA2	221	1	.01803
PTRIA2	222	1	.08143

PTRIA2	223	1	.13560
PTRIA2	224	1	.20770
PTRIA2	225	1	.23597
PTRIA2	226	1	.26447
PTRIA2	227	1	.28117
PTRIA2	228	1	.28797
PTRIA2	229	1	.29323
PTRIA2	230	1	.27777
PTRIA2	231	1	.26773
PTRIA2	232	1	.23027
PTRIA2	233	1	.20870
PTRIA2	234	1	.12567
PTRIA2	235	1	.15577
PTRIA2	236	1	.12690
PTRIA2	237	1	.08110
PTRIA2	238	1	.06640
PTRIA2	239	1	.08210
PTRIA2	240	1	.06740
PTRIA2	241	1	.03460
PTRIA2	242	1	.01817
PTRIA2	243	1	.03527
PTRIA2	244	1	.01850
PTRIA2	245	1	.08470
PTRIA2	246	1	.14377
PTRIA2	247	1	.22293
PTRIA2	248	1	.25577
PTRIA2	249	1	.28550
PTRIA2	250	1	.31427
PTRIA2	251	1	.31520
PTRIA2	252	1	.34400
PTRIA2	253	1	.31200
PTRIA2	254	1	.33630
PTRIA2	255	1	.27047
PTRIA2	256	1	.28763
PTRIA2	257	1	.19700
PTRIA2	258	1	.17977
PTRIA2	259	1	.09497
PTRIA2	260	1	.06357
PTRIA2	261	1	.01923
PTRIA2	262	1	.09560
PTRIA2	263	1	.17233
PTRIA2	264	1	.25333
PTRIA2	265	1	.31430
PTRIA2	266	1	.39720
PTRIA2	267	1	.38410
PTRIA2	268	1	.48943
PTRIA2	269	1	.46790
PTRIA2	270	1	.54337
PTRIA2	271	1	.58850
PTRIA2	272	1	.61167
PTRIA2	273	1	.49710
PTRIA2	274	1	.61533
PTRIA2	275	1	.51933
PTRIA2	276	1	.37560
PTRIA2	277	1	.31070
PTRIA2	278	1	.20550
PTRIA2	279	1	.10433
PTRIA2	280	1	.16253
PTRIA2	281	1	.29247
PTRIA2	282	1	.36323
PTRIA2	283	1	.50120
PTRIA2	284	1	.52317
PTRIA2	285	1	.67620
PTRIA2	286	1	.64723
PTRIA2	287	1	.72723

ORIGINAL PAGE IS
OF POOR QUALITY

PTRIA2	288	1	.65833
PTRIA2	289	1	.76263
PTRIA2	290	1	.71047
PTRIA2	291	1	.80953
PTRIA2	292	1	.76303
PTRIA2	293	1	.85827
PTRIA2	294	1	.90487
PTRIA2	295	1	.83280
PTRIA2	296	1	.86773
PTRIA2	297	1	.76483
PTRIA2	298	1	.60217
PTRIA2	299	1	.83203
PTRIA2	300	1	.64773
PTRIA2	301	1	.93570
PTRIA2	302	1	.90603
PTRIA2	303	1	.99047
PTRIA2	304	1	1.02140
PTRIA2	305	1	1.01607
PTRIA2	306	1	1.03707
PTRIA2	307	1	.89447
PTRIA2	308	1	.97073
PTRIA2	309	1	.43940
PTRIA2	310	1	.62880
PTRIA2	311	1	.45607
PTRIA2	312	1	.62880
PTRIA2	313	1	.89447
PTRIA2	314	1	.97073
PTRIA2	315	1	1.06800
PTRIA2	316	1	1.08900
PTRIA2	317	1	1.08900
PTRIA2	318	1	1.06800
PTRIA2	319	1	.97073
PTRIA2	320	1	.89447
PTRIA2	321	1	.62880
PTRIA2	322	1	.43940
PTRIA2	323	1	.43940
PTRIA2	324	1	.62880
PTRIA2	325	1	.89447
PTRIA2	326	1	.97073
PTRIA2	327	1	1.06800
PTRIA2	328	1	1.08900
PTRIA2	329	1	1.08900
PTRIA2	330	1	1.06800
PTRIA2	331	1	.97073
PTRIA2	332	1	.89447
PTRIA2	333	1	.62880
PTRIA2	334	1	.43940
PTRIA2	335	1	.55867
PTRIA2	336	1	.70640
PTRIA2	337	1	1.06620
PTRIA2	338	1	1.06487
PTRIA2	339	1	1.13913
PTRIA2	340	1	1.06600
PTRIA2	341	1	1.06600
PTRIA2	342	1	1.13913
PTRIA2	343	1	1.06487

OPTIONAL PAGE IS
OF POOR QUALITY

PTRIA2	344	1	1.06620				
PTRIA2	345	1	.70640				
PTRIA2	346	1	.55867				
SEQGP	1	9	2	8	3	7	4
SEQGP	5	2	6	1	7	10	8
SEQGP	9	20	10	19	11	18	12
SEQGP	13	16	14	15	15	12	16
SEQGP	17	3	18	21	19	30	20
SEQGP	21	28	22	27	23	26	24
SEQGP	25	22	26	13	27	6	28
SEQGP	29	38	30	37	31	36	32
SEQGP	33	34	34	31	35	23	36
SEQGP	37	47	38	48	39	46	40
SEQGP	41	44	42	43	43	40	44
SEQGP	45	24	46	56	47	57	48
SEQGP	49	54	50	53	51	52	52
SEQGP	53	41	54	33	55	66	56
SEQGP	57	65	58	64	59	63	60
SEQGP	61	58	62	50	63	42	64
SEQGP	65	77	66	75	67	74	68
SEQGP	69	72	70	68	71	59	72
SEQGP	73	86	74	87	75	85	76
SEQGP	77	83	78	82	79	78	80
SEQGP	81	61	82	60	83	79	84
SEQGP	85	70	86	88	87	99	88
SEQGP	89	97	90	96	91	95	92
SEQGP	93	92	94	81	95	80	96
SEQGP	97	94	98	93	99	89	100
SEQGP	101	110	102	109	103	108	104
SEQGP	105	104	106	114	107	106	108
SEQGP	109	115	110	118	111	117	112
SEQGP	113	101	114	111	115	121	116
SEQGP	117	119	118	116	119	127	120
SEQGP	121	132	122	130	123	139	124
SEQGP	125	102	126	112	127	122	128
SEQGP	129	133	130	129	131	131	132
SEQGP	133	150	134	157	135	144	136
SEQGP	137	169	138	113	139	123	140
SEQGP	141	146	142	140	143	141	144
SEQGP	145	154	146	167	147	179	148
SEQGP	149	136	150	147	151	151	152
SEQGP	153	153	154	155	155	166	156
SEQGP	157	125	158	137	159	148	160
SEQGP	161	160	162	161	163	162	164
SEQGP	165	165	166	164	167	168	168
SEQGP	169	172	170	173	171	174	172
SEQGP	173	176	174	177	175	126	176
SEQGP	177	159	178	171	179	180	180
SEQGP	181	183	182	184	183	185	184
SEQGP	185	181	186	187	187	190	188
SEQGP	189	192	190	193	191	194	192
SEQGP	193	195	194	197	195	198	196
SEQGP	197	200	198	201	199	189	200
SEQGP	201	202	202	203	203	204	204
SEQGP	205	206	206	138			
SPC1	1	5	17	27	36	14	10
SPC1	1	5	23	54	37	112	146
SPC1	1	5	186	192	187	188	189
SPC1	1	5	191	193	194	195	196
SPC1	1	5	198				
SPC1	1	123456	199	THRU	205		
PARAM	LMODES	5					
PARAM	KGGIN	1					
AERO*	0		0.91639E+04		0.28149E+01		0.91790E-07 *AERO

ORIGINAL PAGE IS
OF POOR QUALITY

**ORIGINAL PAGE IS
OF POOR QUALITY**

*AERU	CYCIO	-1						
PARAM	IREF	60						
PARAM	MAXMACH	0.950						
PARAM	MINMACH	1.010						
PARAM	NSEGS	8						
PARAM	RPS	133.33						
PARAM*	Q		0.3854121E+01					*PARAMQ
PARAM*	BOV		0.1535890E-03					*PARAMB
*PARAMB								
STREAML1	10	175	177	163	166	156		
STREAML2	10	5	7.79	4.032	0.322	2.085	0.786.9179-	7+2
+2 10	10316.6	-14.88						10
STREAML1	20	138	140	129	131	121		
STREAML2	20	5	17.14	4.675	0.108	3.508	0.827.9179-	7+2
+2 20	10859.5	-12.13						20
STREAML1	30	99	101	103	105	111		
STREAML2	30	5	18.27	4.876	-0.178	4.955	0.877.9179-	7+2
+2 30	11513.1	6.97						30
STREAML1	40	64	75	77	92	108		
STREAML2	40	5	18.50	4.529	-0.312	6.339	0.826.9179-	7+2
+2 40	10848.5	26.04						40
STREAML1	50	37	49	60	70	82		
STREAML2	50	5	21.10	3.799	-0.408	7.703	0.742.9179-	7+2
+2 50	9745.6	40.02						50
STREAML1	60	18	21	33	44	54		
STREAML2	60	5	24.78	2.815	-0.570	8.894	0.698.9179-	7+2
+2 60	9163.9	47.18						60
STREAML1	70	1	13	14	15	27		
STREAML2	70	5	31.02	1.805	-0.570	9.716	0.834.9179-	7+2
+2 70	10952.6	40.07						70
FREQ	1	133.3						
MKAERO2	-45.000	0.129						
PARAM	KMAX	0						
PARAM	KMIN	0						
RLOAD1	1000	11		12	13			
TABLED1*13								
*TB13A								*TB13A
*TB13B	0.0	0.0						*TB13B
*TB13C		133.19667	1.0			133.19667	0.0	*TB13C
*TB13D		133.46333	0.0			133.46333	1.0	*TB13D
*TB13E	ENDT					1.0E10	0.0	*TB13E
DAREA*	11		175			1	0.16697867E+00	
DPHASE*	12		175			1	38.30	
DAREA*	11		175			2	0.11229591E+01	
DPHASE*	12		175			2	-141.70	
DAREA*	11		175			3	0.11429680E+00	
DPHASE*	12		175			3	-141.70	
DAREA*	11		177			1	0.15455769E+00	
DPHASE*	12		177			1	47.47	
DAREA*	11		177			2	0.10394259E+01	
DPHASE*	12		177			2	-132.53	
DAREA*	11		177			3	0.10579464E+00	
DPHASE*	12		177			3	-132.53	
DAREA*	11		163			1	0.91613639E-01	
DPHASE*	12		163			1	62.64	
DAREA*	11		163			2	0.61611682E+00	
DPHASE*	12		163			2	-117.36	
DAREA*	11		163			3	0.62709480E-01	
DPHASE*	12		163			3	-117.36	
DAREA*	11		166			1	0.68733418E-01	
DPHASE*	12		166			1	73.66	
DAREA*	11		166			2	0.46224357E+00	
DPHASE*	12		166			2	-106.34	
DAREA*	11		166			3	0.47047983E-01	

ORIGINAL PAGE IS
OF POOR QUALITY

DPHASE*	12	166	3	-106.34
DAREA*	11	156	1	0.21958183E-01
DPHASE*	12	156	1	84.65
DAREA*	11	156	2	0.14767240E+00
DPHASE*	12	156	2	-95.35
DAREA*	11	156	3	0.15030363E-01
DPHASE*	12	156	3	-95.35
DAREA*	11	138	1	0.57418266E+00
DPHASE*	12	138	1	16.20
DAREA*	11	138	2	0.19500249E+01
DPHASE*	12	138	2	-163.80
DAREA*	11	138	3	0.20845945E+00
DPHASE*	12	138	3	-163.80
DAREA*	11	140	1	0.60323770E+00
DPHASE*	12	140	1	29.39
DAREA*	11	140	2	0.20487010E+01
DPHASE*	12	140	2	-150.61
DAREA*	11	140	3	0.21900801E+00
DPHASE*	12	140	3	-150.61
DAREA*	11	129	1	0.33933484E+00
DPHASE*	12	129	1	55.33
DAREA*	11	129	2	0.11524406E+01
DPHASE*	12	129	2	-124.67
DAREA*	11	129	3	0.12319696E+00
DPHASE*	12	129	3	-124.67
DAREA*	11	131	1	0.21757333E+00
DPHASE*	12	131	1	75.16
DAREA*	11	131	2	0.73891717E+00
DPHASE*	12	131	2	-104.84
DAREA*	11	131	3	0.78990923E-01
DPHASE*	12	131	3	-104.84
DAREA*	11	121	1	0.68323975E-01
DPHASE*	12	121	1	88.12
DAREA*	11	121	2	0.23204020E+00
DPHASE*	12	121	2	-91.88
DAREA*	11	121	3	0.24805310E-01
DPHASE*	12	121	3	-91.88
DAREA*	11	99	1	0.52604476E+00
DPHASE*	12	99	1	-7.05
DAREA*	11	99	2	0.15372548E+01
DPHASE*	12	99	2	172.95
DAREA*	11	99	3	0.14154789E+00
DPHASE*	12	99	3	172.95
DAREA*	11	101	1	0.60993456E+00
DPHASE*	12	101	1	8.77
DAREA*	11	101	2	0.17824051E+01
DPHASE*	12	101	2	-171.23
DAREA*	11	101	3	0.16412092E+00
DPHASE*	12	101	3	-171.23
DAREA*	11	103	1	0.34096106E+00
DPHASE*	12	103	1	37.70
DAREA*	11	103	2	0.99638677E+00
DPHASE*	12	103	2	-142.30
DAREA*	11	103	3	0.91745648E-01
DPHASE*	12	103	3	-142.30
DAREA*	11	105	1	0.16581230E+00
DPHASE*	12	105	1	61.75
DAREA*	11	105	2	0.48455145E+00
DPHASE*	12	105	2	-118.25
DAREA*	11	105	3	0.44616697E-01
DPHASE*	12	105	3	-118.25
DAREA*	11	111	1	0.35667474E-01
DPHASE*	12	111	1	77.85
DAREA*	11	111	2	0.10423067E+00
DPHASE*	12	111	2	-102.15

DAREA*	11	111	3	0.95973878E-02
DPHASE*	12	111	3	-102.15
DAREA*	11	64	1	0.60110915E+00
DPHASE*	12	64	1	8.85
DAREA*	11	64	2	0.14405499E+01
DPHASE*	12	64	2	-171.15
DAREA*	11	64	3	0.54113474E-01
DPHASE*	12	64	3	8.85
DAREA*	11	75	1	0.66993644E+00
DPHASE*	12	75	1	17.25
DAREA*	11	75	2	0.16054936E+01
DPHASE*	12	75	2	-162.75
DAREA*	11	75	3	0.60309493E-01
DPHASE*	12	75	3	17.25
DAREA*	11	77	1	0.37152123E+00
DPHASE*	12	77	1	35.10
DAREA*	11	77	2	0.89034558E+00
DPHASE*	12	77	2	-144.90
DAREA*	11	77	3	0.33445348E-01
DPHASE*	12	77	3	35.10
DAREA*	11	92	1	0.20735313E+00
DPHASE*	12	92	1	53.41
DAREA*	11	92	2	0.49691896E+00
DPHASE*	12	92	2	-126.59
DAREA*	11	92	3	0.18666491E-01
DPHASE*	12	92	3	53.41
DAREA*	11	108	1	0.55394205E-01
DPHASE*	12	108	1	68.02
DAREA*	11	108	2	0.13275146E+00
DPHASE*	12	108	2	-111.98
DAREA*	11	108	3	0.49867364E-02
DPHASE*	12	108	3	68.02
DAREA*	11	37	1	0.79817915E+00
DPHASE*	12	37	1	25.97
DAREA*	11	37	2	0.14759277E+01
DPHASE*	12	37	2	-154.03
DAREA*	11	37	3	0.20008119E+00
DPHASE*	12	37	3	25.97
DAREA*	11	49	1	0.71490322E+00
DPHASE*	12	49	1	31.01
DAREA*	11	49	2	0.13219407E+01
DPHASE*	12	49	2	-148.99
DAREA*	11	49	3	0.17920624E+00
DPHASE*	12	49	3	31.01
DAREA*	11	60	1	0.27469639E+00
DPHASE*	12	60	1	40.23
DAREA*	11	60	2	0.50794615E+00
DPHASE*	12	60	2	-139.77
DAREA*	11	60	3	0.68858701E-01
DPHASE*	12	60	3	40.23
DAREA*	11	70	1	0.17440697E+00
DPHASE*	12	70	1	49.76
DAREA*	11	70	2	0.32249913E+00
DPHASE*	12	70	2	-130.24
DAREA*	11	70	3	0.43718948E-01
DPHASE*	12	70	3	49.76
DAREA*	11	82	1	0.67720352E-01
DPHASE*	12	82	1	59.47
DAREA*	11	82	2	0.12522295E+00
DPHASE*	12	82	2	-120.53
DAREA*	11	82	3	0.16975598E-01
DPHASE*	12	82	3	59.47
DAREA*	11	18	1	0.40443266E+00
DPHASE*	12	18	1	34.14
DAREA*	11	18	2	0.63937426E+00
DPHASE*	12	18	2	-145.86

DAREA*	11	18	5	0.13156524E+00
DPHASE*	12	18	3	34.14
DAREA*	11	21	1	0.61634525E+00
DPHASE*	12	21	1	36.35
DAREA*	11	21	2	0.97439037E+00
DPHASE*	12	21	2	-143.65
DAREA*	11	21	3	0.20050213E+00
DPHASE*	12	21	3	36.35
DAREA*	11	33	1	0.38572686E+00
DPHASE*	12	33	1	41.14
DAREA*	11	33	2	0.60980195E+00
DPHASE*	12	33	2	-138.86
DAREA*	11	33	3	0.12548009E+00
DPHASE*	12	33	3	41.14
DAREA*	11	44	1	0.16265719E+00
DPHASE*	12	44	1	47.73
DAREA*	11	44	2	0.25714743E+00
DPHASE*	12	44	2	-132.27
DAREA*	11	44	3	0.52913708E-01
DPHASE*	12	44	3	47.73
DAREA*	11	54	1	0.36674013E-01
DPHASE*	12	54	1	56.96
DAREA*	11	54	2	0.57978552E-01
DPHASE*	12	54	2	-123.04
DAREA*	11	54	3	0.11930355E-01
DPHASE*	12	54	3	56.96
DAREA*	11	1	1	0.30489490E+00
DPHASE*	12	1	1	30.96
DAREA*	11	1	2	0.43567597E+00
DPHASE*	12	1	2	-149.04
DAREA*	11	1	3	0.99471353E-01
DPHASE*	12	1	3	30.96
DAREA*	11	13	1	0.23555727E+00
DPHASE*	12	13	1	33.94
DAREA*	11	13	2	0.33659678E+00
DPHASE*	12	13	2	-146.06
DAREA*	11	13	3	0.76850090E-01
DPHASE*	12	13	3	33.94
DAREA*	11	14	1	0.78612371E-01
DPHASE*	12	14	1	38.54
DAREA*	11	14	2	0.11233222E+00
DPHASE*	12	14	2	-141.46
DAREA*	11	14	3	0.25647129E-01
DPHASE*	12	14	3	38.54
DAREA*	11	15	1	0.10624694E+00
DPHASE*	12	15	1	43.11
DAREA*	11	15	2	0.15182032E+00
DPHASE*	12	15	2	-136.89
DAREA*	11	15	3	0.34662853E-01
DPHASE*	12	15	3	43.11
DAREA*	11	27	1	0.48804804E-01
DPHASE*	12	27	1	49.89
DAREA*	11	27	2	0.69739050E-01
DPHASE*	12	27	2	-130.11
DAREA*	11	27	3	0.15922470E-01
DPHASE*	12	27	3	49.89
ENDDATA				

**ORIGINAL PAGE IS
OF POOR QUALITY**

NOTE: ALL DATA FROM AERO* CARD UPTO ENDDATA CARD ARE
OUTPUT FROM AIRLOADS PROGRAM

REFERENCES

1. Elchuri, V., "Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems," NASA CR 174966, July 1985.
2. Elchuri, V., and Pamidi, P.R., "AIRLOADS: A Program for Oscillatory Airloads on Blades of Turbosystems in Spatially Non-Uniform Inflow," NASA CR 174968, July 1985.
3. Elchuri, V., and Smith, G.C.C., "NASTRAN Flutter Analysis of Advanced Turbopropellers," NASA CR 167926, April 1982.
4. Elchuri, V., Gallo, A.M., and Skalski, S.C., "NASTRAN Documentation for Flutter Analysis of Advanced Turbopropellers," NASA CR 167927, April 1982.
5. Gallo, A.M., Elchuri, V., and Skalski, S.C., "Bladed-Shrouded-Disc Aeroelastic Analyses: Computer Program Updates in NASTRAN Level 17.7," NASA CR 165428, December 1981.
6. Elchuri, V., Gallo, A.M., and Skalski, S.C., "Forced Vibration Analysis of Rotating Cyclic Structures in NASTRAN," NASA CR 165429, December 1981.
7. Elchuri, V., and Smith, G.C.C., "Finite Element Forced Vibration Analysis of Rotating Cyclic Structures," NASA CR 165430, December 1981.

1. Report No. NASA CR 174967	2. Government Accession No.	3. Recipient's Catalog No.	
4. Title and Subtitle NASTRAN Supplemental Documentation for Modal Forced Vibration Analysis of Aerodynamically Excited Turbosystems		5. Report Date	
7. Author(s) V. Elchuri P.R. Pamidi (RPK Corp.)		6. Performing Organization Code	
9. Performing Organization Name and Address Aerostructures, Inc. 1225 Jeff. Davis Hwy., Suite 512 Arlington, VA 22202		8. Performing Organization Report No.	
12. Sponsoring Agency Name and Address NASA Lewis Research Center 21000 Brookpark Road Cleveland, OH 44135		10. Work Unit No.	
15. Supplementary Notes		11. Contract or Grant No. NAS3-24387	
		13. Type of Report and Period Covered	
		14. Sponsoring Agency Code	
16. Abstract This report is a supplemental NASTRAN document for a new capability to determine the vibratory response of turbosystems subjected to aerodynamic excitation. Supplements to NASTRAN Theoretical, User's, Programmer's, and Demonstration Manuals are included.			
 Turbosystems such as advanced turbopropellers with highly swept blades, and axial-flow compressors and turbines can be analyzed using this capability. which has been developed and implemented in the April 1984 release of the general purpose finite element program NASTRAN.			
 The dynamic response problem is addressed in terms of the normal modal coordinates of these tuned rotating cyclic structures. Both rigid and flexible hubs/disks are considered. Coriolis and centripetal accelerations, as well as differential stiffness effects are included.			
 Generally non-uniform steady inflow fields and uniform flow fields arbitrarily inclined at small angles with respect to the axis of rotation of the turbosystem are considered as the sources of aerodynamic excitation. The spatial non-uniformities are considered to be small deviations from a principally uniform inflow. Subsonic and supersonic relative inflows are addressed, with provision for linearly interpolating transonic airloads.			
17. Key Words (Suggested by Author(s)) Forced Vibrations, Aerodynamic Excitation, Turbosystems, NASTRAN, Finite Elements, Rotating Cyclic Structures	18. Distribution Statement ORIGINAL PAGE IS OF POOR QUALITY		
19. Security Classif. (of this report)	20. Security Classif. (of this page)	21. No. of pages	22. Price*